
Jaarverslag
2022 Voorheen bekend als

What’s Cooking? Jaarverslag 2022 1

Inhoudstafel

Inleiding	 1

Inhoudstafel	 3

Ter Beke - What’s Cooking? - kort overzicht	 4 - 5

Onze kernwaarden	 6 - 7

Krachtlijnen & kerncijfers 2022 - vooruitblik op 2023	 8 - 10

Strategische doelstellingen	 10

1. Activiteitenverslag. 13

Woord van de Voorzitter	 14 - 15

Piet Sanders, Chief Executive Officer	 16 - 19

Yves Regniers, Chief Financial Officer	 20 - 23

Eric Kamp, Chief Operations Officer	 24 - 25

Christophe Bolsius, SBU Director Ready Meals	 26 - 29

Else Verstraete, Chief People Officer	 30 - 31

Peter Bal, Chief Information Officer	 32 - 33

Brecht Vanlerberghe, Chief Research & Development Officer	 34 - 35

Ann De Jaeger, General Counsel & Corporate Affairs	 36 - 39

Veiligheid boven alles in Polen en daarbuiten	 40 - 41

Veiligheid en gezondheid ook in Frankrijk 	 42 - 43

Engagement is het ultieme ingrediënt voor een toporganisatie	 44 - 45

Vertrouwen van de klant is onze grootste bron van energie	 46 - 47

Een jaar van gestaag herstel voor onze Britse tak	 48 - 49

Italiaanse kant-en-klare maaltijden: nieuwe zaadjes	 50 - 51

NPD schuift sneller mee aan tafel	 52 - 53

Elke dag innoveren voor consumenten en onze klanten	 54 - 55

2. Niet-financiële informatie.. 56

3. Corporate governance.. 74

4. Beurs- en aandeelhoudersinformatie.. 94

5. Geconsolideerde jaarrekening.. 97

Contactinformatie.. 146

What’s Cooking? Jaarverslag 2022 3What’s Cooking? Jaarverslag 20222

What’s Cooking? Jaarverslag 2022 5

1.	 Deeside, GB
	 Productievestiging

2.	 Opole, PL
	 Productievestiging

3.	 Mézidon-Vallée d’Auge, FR
	 Productievestiging

4.	 Wanze, BE
	 Productievestiging

5.	 Marche-en-Famenne, BE
	 Productievestiging

6.	 Veurne, BE
	 Centrum voor versnijding
	 en verpakking

7.	 Lievegem, BE
	 Hoofdkantoor
	 Productievestiging
	 Centrum voor versnijding
	 en verpakking

8.	 Wommelgem, BE
	 Productievestiging
	 Centrum voor versnijding
	 en verpakking

9.	 Ridderkerk, NL
	 Centrum voor versnijding
	 en verpakking

10.	 Aalsmeer, NL
	 Centrum voor versnijding
	 en verpakking

11.	 Borculo, NL
	 Productievestiging

12.	 Wijchen, NL
	 Centrum voor versnijding
	 en verpakking

7 9 128 10

6

5

	 Sales offices
	 Vestigingen
	 bereide maaltijden

	 Vestigingen
	 hartig beleg

11

1

4

3

2

Vestigingen What’s Cooking Group in het kort

What’s Cooking?* is een innovatieve Europese
groep in verse en hartige voeding die klanten in
maar liefst 37 landen gelukkig maakt met lekker,
voedzaam en makkelijk eten.

De groep heeft twee focuspunten: hartige charcuterie en kant-en-klare maaltijden. What’s
Cooking? beschikt over twaalf productielocaties in België, Nederland, Frankrijk, Polen en het
Verenigd Koninkrijk, zeven commerciële kantoren in Europa en een hoofdkantoor in België.
Er werken ongeveer 3.000 mensen, waarvan een vijftigtal op het hoofdkantoor.
De groep realiseerde in 2022 een omzet van 781 miljoen euro.

*Ter Beke Group noemen we sinds begin maart 2023 What’s Cooking Group. Onze vennootschappen krijgen een nieuwe naam later in 2023,
maar behouden dezelfde juridische entiteiten, btw- en registratienummers. Zo wordt Ter Beke NV na goedkeuring door de buitengewone algemene
vergadering op 21 april 2023 What’s Cooking Group NV. De naamsveranderingen van de andere dochterondernemingen volgen rond dezelfde datum.

Strategische business unit Savoury (hartig beleg)

•	 Is producent en verpakker van fijne vleeswaren, vegetarische
en vega-beleg (‘savoury spreads, slices & snacks’) voor de
Benelux, het Verenigd Koninkrijk, Duitsland en export

•	 Heeft productievestigingen in België (Wommelgem en
Lievegem) en Nederland (Borculo)

•	 Beschikt over zes centra voor versnijding en verpakking van
vleeswaren, waarvan drie in België (Wommelgem, Lievegem
en Veurne) en drie in Nederland (Wijchen, Ridderkerk
en Aalsmeer)

•	 Is vernieuwer in het segment van voorverpakte hartige
producten

•	 Verkoopt onder distributiemerken en eigen merknamen
zoals Pluma®, Daniël Coopman® en Limco ®

•	 Telt ongeveer 1.475 mensen

Strategische business unit Ready Meals
(bereide gerechten)

•	 Maakt vers bereide gerechten voor de Europese markt

•	 Is Europees marktleider in verse lasagne

•	 Heeft gespecialiseerde productiesites in België (Wanze en
Marche-en-Famenne), Frankrijk (Mézidon-Vallée d’Auge),
Polen (Opole) en het Verenigd Koninkrijk (Deeside)

•	 Verkoopt onder de merknamen Come a casa®, Vamos® en
Stefano Toselli® en tal van distributiemerken

•	 Telt zo’n 1.475 mensen

4 What’s Cooking? Jaarverslag 2022

What’s Cooking? Jaarverslag 2022 7What’s Cooking? Jaarverslag 20226

Kernwaarden

Samen sterker dankzij
onze kernwaarden

1.	 Crafting with care,

	 care by crafting

3.	 Day by day,

	 side by side

2.	 Confident &

	 courageous

Onze bijdrage aan de wereld? De zorg waarmee we onze producten bereiden.
Streven naar de allerbeste kwaliteit, en het welzijn en de veiligheid van onze
collega’s en consumenten vooropzetten: daar zweren we bij. We leggen de lat
hoog voor smaak en gemak in gebruik, met duurzaamheid in het achterhoofd. 

We zijn best wel goed in wat we doen, en dat hebben we puur te danken aan
onze mensen en hun skills. We moedigen hen aan om zo ambitieus te zijn als wij,
en geven niet om de kleine foutjes die ze onderweg maken.

Rome is niet op één dag gebouwd. Ook wij werken dag per dag naar onze doelen
toe. Als één team rollen we samen onze mouwen op. Collega, klant, leverancier
of consument: bij ons wordt iedereen met dezelfde portie respect behandeld.

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 20228 9

Krachtlijnen 2022 – Vooruitblik 2023Krachtlijnen 2022 – Vooruitblik 2023

Krachtlijnen & kerncijfers in 2022
Vooruitblik op 2023
Geconsolideerde resultaten in 2022

Omzetgroei van 12%

De UEBITDA staat onder druk door de hoge inflatie en de vertraagde doorrekening van de kosten

Investering in start-up Davai (plantaardige dumplings)

Solide netto cashflow per aandeel

Focus op duurzame en winstgevende groei op langere termijn

* Verhouding altijd gebaseerd op het gemiddelde gewogen

aantal aandelen in het boekjaar. De nettokasstroom per aandeel

bestaat uit het resultaat van het boekjaar exclusief de bijdrage

in de veranderingen in het eigen vermogen plus (minus)

niet-kaskosten (opbrengsten).

Omzet

miljoen euro

781 Ongeveer

Investeringen

netto cash generatie

Brutodividend mensen

miljoen euro
(cash flow 2022)

euro per aandeel*

€ per aandeel
(optioneel dividend)

3.000

25,6

UEBITDA

miljoen euro

38,1

18,16
4,0

Krachtlijnen 2022 – Vooruitblik 2023

Krachtlijnen

Onze krachtlijnen en belangrijkste gebeurtenissen

2022 was een uitdagend jaar. Grondstoffen waren minder mak-
kelijk beschikbaar en de hoge inflatie zette de koopkracht onder
druk. Ondanks die moeilijke marktomstandigheden slaagde de
groep erin om de geconsolideerde omzet met 12 procent te verho-
gen (van 697 miljoen naar 781 miljoen euro). Dat resultaat is het
gevolg van het continu monitoren en doorrekenen van prijsstij-
gingen in de tweede helft van vorig jaar.

De EBITDA toont in de laatste helft van 2022 wel een geleidelijk
herstel van de resultaten voor kant-en-klare maaltijden. Dat was
het gevolg van een verantwoordelijke doorrekening van prijsstij-
gingen en verbeterde operationele resultaten.

De resultaten voor savoury producten (‘hartig beleg’) daalden
licht in de tweede helft van 2022, vooral door de hoge inflatie en
dalende vraag. De niet-onderliggende kosten (2,3 miljoen euro
in 2022) bestaan in het huidige boekjaar volledig uit kosten in
verband met de intentie tot overname van Imperial-Stegeman.
Voor deze fusie wachten we nog steeds op goedkeuring van de
Belgische en Nederlandse mededingingsautoriteiten.

Op het eind van het boekjaar lagen de niet-onderliggende kosten
op 6,9 miljoen euro, beduidend hoger dus. De som bestaat uit
kosten gelinkt aan onder andere de verkoop van de herverze-
keringsmaatschappij in Luxemburg, de verandering van CEO
en tevens de voorgenomen overname van Imperial-Stegeman.
Indien er verdere updates zijn rond deze overname zal de groep
daar in een afzonderlijk persbericht over communiceren.

De netto financiële schulden daalden verder met 6 miljoen
(van 73,8 miljoen naar 67,8 miljoen euro).

Impact inflatie – oorlog in Oekraïne – energie

Zoals verwacht had de inflatie zowel in de eerste als tweede helft
van 2022 een grote impact op onze resultaten. De kostprijs van
dierlijke producten steeg als gevolg van de hoge voeder- en ener-
gieprijzen, de vogelgriep en de opstoten van Afrikaanse varkens-
griep. Rundsvlees, varkensvlees en gevogelte, maar ook afgeleide
producten zoals melk en kaas werden duurder. Daarnaast ken-

den enkele hoofdingrediënten van onze kant-en-klare maaltijden
sterke prijsstijgingen. De energiekosten hadden tot slot een effect
op de prijzen van onze verpakkingen.

De oorlog in Oekraïne, stijgende energieprijzen en extreme weers-
omstandigheden in een groot deel van Europa zorgden ervoor
dat enkele van onze hoofdingrediënten minder beschikbaar
waren: onder andere tomaten werden schaars en harde tarwe
(voor onze pasta) werd veel duurder. What’s Cooking? vindt het
belangrijk om die kostenstijgingen binnen de keten zo duurzaam
mogelijk door te rekenen en de prijsverandering voor de consu-
ment zo veel mogelijk te beperken.

Om de inflatie en deflatie tijdig en correct te verrekenen, sloten we
met nieuwe klanten contracten van beperkte duur af of gebruik-
ten we automatische indexatiemechanismes voor de voornaam-
ste grondstoffen, waar mogelijk.

Omdat we amper rechtstreeks aan- en verkopen van en naar
Oekraïne of Rusland, had de oorlog in Oekraïne voor What’s
Cooking? weinig directe impact. Toen de oorlog begon, hebben
we wel meteen onze uitbreidingsplannen naar Rusland stop
gezet.

De indirecte impact van de oorlog voelden we natuurlijk wel,
in de vorm van de stijgende energiekosten en de inflatie die de
prijzen van onze ingrediënten en verpakkingen duurder maakte.

Strategische businessunit Savoury (‘hartig beleg’)

Onze nieuwe strategie zet in op een bredere waaier aan pro-
ducten. In dit kader kreeg het vroegere segment ‘vleeswaren’ de
nieuwe naam ‘hartig beleg’ (‘savoury’). De naam weerspiegelt
het uitgebreide aanbod waarin de groep verder wil investeren.
Hybride (vlees en groenten), vegetarische en plantaardige pro-
ducten zullen geleidelijk aan belangrijker worden.

De omzet van de businessunit steeg met vijf procent (van 422,9
miljoen naar 442,5 miljoen euro), voornamelijk door het ver-
traagd doorrekenen van kostenstijgingen. De verkoop binnen
deze businessunit liep terug, vooral door de daling in consumptie
en het einde van een aantal contracten. Zoals al vermeld, gebeur-
de de volledige doorrekening met vertraging na de
eerste jaarhelft.

De samenloop van deze situaties zorgde ervoor dat EBITDA van
dit segment met 27 procent daalde (van 28,9 miljoen euro in
2021 naar 21,0 miljoen euro in 2022).

De voorgenomen overname van Imperial-Stegeman zal een
accelerator zijn voor de verkoop van merkproducten, snacks,
hybride-en plantaardige producten binnen dit segment. Op het
einde van 2022 was de transactie nog steeds hangende bij de
Belgische en Nederlandse mededingings-autoriteiten. Zodra er
verder nieuws is in verband met deze transactie zal de groep hier
in een afzonderlijk persbericht over communiceren.

In miljoen euro	 2021	 2022	 % Verschil

Netto-verkopen	 696,9	 781,4	 + 12,1

UEBITDA 	 52,8	 38,1	 - 27,8

EBITDA	 45,9	 35,9 	 - 21,8

U-EBIT	 24,0	 9,9	 - 58,8

EBIT	 17,1	 7,6	 - 55,6

Resultaat v/h boekjaar na belastingen	 7,3	 4,5	 - 38,4

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202210

Krachtlijnen 2022 – Vooruitblik 2023

Strategische business unit Ready Meals
(‘bereide gerechten’)

De omzet van de businessunit ready meals steeg met 24 procent
(van 274,09 miljoen naar 338,9 miljoen euro). Die stijging is voor-
al te danken aan de doorrekening van kostenstijgingen en het
verdere herstel van de voedingssector na de coronacrisis.

Ook onze nieuwe producten bestemd voor de Britse markt
sloegen goed aan en bevorderden het herstel. In retail hielden de
volumes prima stand en de inflatie van de winkelprijzen zorgde
niet voor een daling in consumptie. Ons portfolio heeft dan ook
producten voor elk budget. De impact van het tijdelijk niet bele-
veren van klanten was beperkt en onze logistieke teams werkten
erg efficiënt in zeer uitdagende omstandigheden.

De hoge kostenstijgingen en de vertraagde doorrekening zorg-
den voor een daling in de EBITDA van het segment met 22 procent
(van 28,4 miljoen in 2021 naar 22 miljoen euro in 2022).

Ondanks enkele uitdagende situaties bleef de groep investeren
in nieuwe producten en uitbreidingen van bestaande producten.
Verder ligt de uitrol van het merk Come a casa® in Oost-Europa
op schema. Ook binnen deze businessunit gaan we volgens de
nieuwe strategie het aandeel vegetarische en plantaardige
gerechten verder uitbouwen, met onze huidige succesvolle
maaltijden als basis.

Dividendvoorstel

De raad van bestuur zal aan de algemene vergadering voorstel-
len om het brutodividend per aandeel (in 2022) op 4,00 euro te
houden in de vorm van een keuzedividend.

Gebeurtenissen na balansdatum

Zie pagina 137 punt 35.

Vooruitzichten 2023

Nieuwe strategie

Het nieuwe strategische meerjarenplan focust, naast hoge kwa-
liteit en een goede service, op duurzame groei, de innovatie van
bestaande en de creatie van nieuwe producten.

Onze investering in de startup Davai (producent van plantaardige
dumplings) en de uitbouw van een R&D-team voor de volledige
groep passen in dit plaatje. Verder streeft What’s Cooking? naar
uitmuntendheid, gestroomlijnde en gedigitaliseerde processen, en
willen we meer inzetten op onze merken. De eerste vruchten van
deze nieuwe groepsstrategie verwachten we te plukken in 2023.

In 2022 zetten we al enkele stappen naar duurzamere producten
en processen. Onder leiding van onze duurzaamheidsmanager
bouwden we een dubbele materialiteitsmatrix uit en stelden we
KPI’s en targets op die we opvolgen via een
duurzaamheidsplatform.

Verder stelden we op alle sites ambassadeurs aan en lanceerden
we tal van ESG-activiteiten (Environment, Social and Governan-
ce). We berekenden de ecologische voetafdruk van de groep en
onze hoofdproducten. Zo willen we samen met onze leveranciers
beter inspelen op de vragen van onze klanten en consumenten,
en bijdragen aan een duurzamere voedingsproductie.

Savoury (‘hartig beleg’)

Door het niet-verlengen van enkele contracten verwacht What’s
Cooking? in 2023 een lichte terugval van de verkoop van hartig
beleg. De groep past zich hierop operationeel aan en gaat actief
op zoek naar nieuwe klanten om de overheadkosten te dekken.
Daarnaast blijven we investeren in ketenoptimalisaties om
samen met onze klanten een kwalitatief en betaalbaar product
aan te bieden, en in innovaties die hen helpen om betere keuzes
te maken. Zonder onverwachte omstandigheden voorspellen we
dat de UEBITDA van de unit tussen de UEBITDA van 2021 en
2022 zal liggen.

Ready Meals (’bereide gerechten’)

What’s Cooking? verwacht dat de resultaten voor ready meals
sterk zullen verbeteren. Onze contracten bevatten een automa-
tisch indexatiemechanisme voor de voornaamste ingrediënten
of zijn van korte duur, waardoor we bijkomende inflatie waar
mogelijk makkelijk kunnen verrekenen. Door zijn hoge mate van
automatisatie plukt What’s Cooking? nu al de vruchten van
investeringen van de afgelopen jaren. Behoudens onverwachte
omstandigheden zal de UEBITDA van het segment geleidelijk aan
terug aanknopen bij de UEBITDA van 2021.

Groeps-kosten

What’s Cooking? verwacht dat de bedrijfskosten zullen stijgen
als gevolg van de nieuwe strategie die focust op duurzaamheid,
R&D, digitalisatie en een verdere professionalisering van het
human resources beleid. Die extra kosten dragen wel bij aan
de resultaten van de komende jaren.

Algemeen

Het is moeilijk om inflatiepieken en de beschikbaarheid van
grondstoffen te voorspellen. Een algemene schaarste van be-
paalde grondstoffen en verpakkingsmaterialen kan leiden tot
leveringsproblemen. De kortere contractperiodes zorgen ervoor
dat gewonnen of verloren volumes sneller dan in het verleden een
impact op de resultaten van de groep kunnen hebben.

11

Strategische doelstellingen

What’s Cooking? wil groei en meerwaarde creëren voor alle
stakeholders. Daarom stelden we tot slot enkele doelstellin-
gen op voor 2023, met het oog op 2030.

‘Must do’-doelstellingen

•	 Veiligheid en voedselveiligheid
•	 Duurzaam en rendabel groeien

Strategische overtuigingen

•	 Werknemers engageren
•	 Bouwen aan innovatie
•	 De product-portfolio her-oriënteren
•	 Inzetten op operational excellence
•	 Digitaal versnellen
•	 Pionier zijn rond duurzaamheid binnen onze sector

Omzet

680,5

2018

728,1

2019

717,4

2020

696,9

2021

781,4

2022

EBITDA

44

2018

37,2

2019

37,1

2020

45,9

2021

35,9

2022

EAT (Resultaat na belastingen)

7,2

2018

4,4

2019

7,3

2021

4,5

2022

-2,5

2020

activiteiten-
verslag

What’s Cooking? Jaarverslag 2022 13

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202214 15

Voorzitter Voorzitter

Voorwoord van de Voorzitter

“We don’t live in an era
of change but in a change
of eras.” Prof. Jan Rotmans
Beste aandeelhouder, stakeholder

COVID was zonder twijfel een ‘crisis’. De beste omschrijving voor
de gebeurtenissen in 2022 is dan weer ‘chaos’ – en die chaos
nam alleen maar toe naarmate het jaar vorderde, waardoor
we niet altijd wisten waar we aan toe waren.

Bij What’s Cooking?, in 2022 nog bekend als Ter Beke, probeerden
we die chaos te omarmen. We zeiden tegen onszelf dat elke
remedie gebaat is bij een stresstest en dat we zelfs de meest
courante transformatietrajecten af en toe in vraag moeten
stellen. Bovendien zagen we in dat, als we het goed aanpakten,
deze turbulente periode onze belangrijkste waarden en drijfveren
zou kunnen versterken – en ik gebruik de term ‘waarden’ in de
breedst mogelijke zin.

Neem nu de ESG-criteria die we willen toepassen op onze
besluitvormingsprocessen. Onze medewerkers zijn er trots op
dat we de markt bewust blijven bedienen met (meer) gezond,
veilig en lekker eten, en dat we onze relaties met zowel onze
leveranciers als klanten elke dag versterken. Dat laatste was
niet vanzelfsprekend gezien de verminderde winstgevendheid
in de foodsector. Maar door goed te luisteren, door de groeps- en
aandeelhoudersstructuur maximaal te benutten en dankzij de
sterke sponsoring van onze bestuurders, is onze klantgerichtheid
er alleen maar op vooruit gegaan.

Aangezien hét recept om onze prestaties te verbeteren niet
bestaat, zijn we vastbesloten om twee convergerende wegen

in te slaan. Aan de ene kant streven we naar performance van
het hoogste niveau. Daarom bouwen we ons bedrijf structureel
opnieuw op, en herzien en harmoniseren we onze processen
voortdurend. Aan de andere kant maakten we de Raad van
Bestuur warm voor onze nieuwe strategie voorwaarts. In lijn met
de tendensen op de markt zullen we meer inzetten op innovatie,
meerdere kanalen ontwikkelen en plantaardige opties versneld
invoeren in zowel onze hartige als bereide gerechten-portfolio’s,
waardoor de consument meer keuze krijgt.

De wegen die we hebben gekozen zijn misschien niet de kortste,
maar wel diegene waar alle interne en externe stakeholders
baat bij hebben. Bovendien onderstreept de rebranding van
ons overkoepelend merk en onze identiteit hoe vastberaden we
zijn om onze leiderspositie in de sector, die we met zoveel trots
bedienen, te consolideren door zowel organisch als via potentiële
overnames te groeien.

Als de nieuwe voorzitter van What’s Cooking? heb ik een bedrijf
leren kennen dat niet zonder uitdagingen is, maar dat ook de
nodige passie en toegewijde professionals heeft op alle niveaus.
Ik wil van deze gelegenheid gebruik maken om jullie oprecht te
bedanken voor jullie doorzettingsvermogen. Dankzij júllie blijven
we vooruitgaan.

Bedankt.

Paul Van Oyen
Voorzitter van de Raad van Bestuur

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202216 17

Chief Executive OfficerChief Executive Officer

Hoe kijk je terug op je eerste volledige jaar
als onze CEO, Piet?

Het is een zwaar maar interessant jaar geweest, waarin we
behoorlijk wat hindernissen moesten overwinnen. Wat ik vooral
onthoud, is dat we een sterk en ervaren team hebben dat het
hoofd wist te bieden aan de uitdagingen waarvoor we stonden,
en dat dat team hier wellicht ook in de toekomst in zal slagen.
Wat er ook op ons pad kwam: we waren veerkrachtig en verenigd
als collega’s, en we maakten er het beste van. Als ik terugblik op
mijn eerste volledige jaar als CEO, is het vooral dát wat me zo
trots maakt.

Wat maakte het afgelopen jaar zo turbulent?

Om te beginnen waren er de bevoorradingsproblemen na de
coronapandemie die gevolgd werd door het conflict in Oekraïne.
De oorlog heeft zowel de verpakkingsmaterialenmarkt als die
van de grondstoffen grondig door elkaar geschud, en leidde tot
de huidige energiecrisis. Die joeg op haar beurt de prijzen van
zowat al onze aankopen de hoogte in. Daarnaast leidde de droge
zomer tot een bijzonder magere oogst van tomaten en andere
gewassen, terwijl de kosten voor het bijvoeren van vee stegen, en
dus ook de kosten van dierlijke eiwitten. En dan waren er nog de
opstoten van de vogelgriep, de Afrikaanse varkenspest en andere
ziektes, die de vleesindustrie serieus verstoorden.

De algemene stijging in de lonen in 2022 en de uitzonderlijk forse
automatische loonindexering in België in januari 2023 zetten
onze kostenstructuur verder onder druk. Ik ben enorm trots en blij
om te zien dat onze mensen, ondanks alles, hun job bleven uitoe-
fenen met ongelofelijk veel toewijding en passie. Hoe ze telkens
weer het maximum uit elke dag willen halen, is
ronduit inspirerend.

Wat vind je van de resultaten van 2022?

We hadden een ebitda van 46 miljoen euro in 2021, en in 2022
stegen onze kosten met meer dan het dubbele van dat bedrag
(circa 85 miljoen euro). Hoewel we niet tevreden mogen zijn met
die resultaten, liggen ze wel in lijn met de enorme uitdagingen die
we te verwerken kregen en de moeilijke omstandigheden waarin
we ons bevonden. Het zou ook niet fair zijn om onszelf als voorna-
melijk huismerkenproducent te vergelijken met de supermerken
op de markt.

Hoe ging What’s Cooking? met die uitzonderlijke
omstandigheden om?

Onze mensen gaven het beste van zichzelf en vormden een hecht
team. Discipline-overstijgende units bleken ongelofelijk nuttig
om het hoofd te bieden aan onze voortdurend veranderende
inkoopsituatie, en om in alle openheid faire prijzen te (her)onder-
handelen met onze klanten – ook al konden we door vertragingen
niet alle prijsstijgingen doorrekenen. We grepen bovendien de
gelegenheid aan om bepaalde risico’s in ons businessmodel weg
te werken. Zo vervingen we het model van vaste jaarprijzen door
een systeem met prijzen die variëren volgens belangrijke materi-
aalindexen. Ook hierover communiceerden we transparant met
onze klanten.

We werkten onze besparingsmaatregelen uit tot een compleet
programma: “Drive”. Onder die overkoepelende term, en onder
het waakzame oog van onze teams, verenigden we initiatieven
om te bezuinigen, om onze meerwaarde voor klanten te verhogen
en onze processen efficiënter te maken. Dankzij de productivi-
teitsstijging die daaruit voortvloeide, konden we de prijsverhogin-
gen voor onze klanten binnen de perken houden.

Een bewogen 2022
en een boeiende
Strategie 2030

Piet Sanders, CEO

What’s Cooking? Jaarverslag 2022 19What’s Cooking? Jaarverslag 202218

Chief Executive Officer

De uitzonderlijke omstandigheden deden ons bovendien na-
denken over mogelijke verbeteringen binnen onze segmenten
en extra waardecreatie voor onze klanten. Het MaLaGA project
– “Make Lasagne Great Again” – is daar een mooi voorbeeld van.
We doken in de drieduizendjarige geschiedenis van dit geliefde
gerecht, dat werd uitgevonden door de oude Grieken en populair
gemaakt door de Italianen. Zo brachten we de superieure smaak
van lasagne opnieuw onder de aandacht, net als het vakman-
schap van onze bereiding en de grote zorg waarmee
we het verpakken.

Tot slot begonnen we door de uitdagingen van het voorbije jaar
met een open blik aan onze Strategie 2030-oefening.

Kan je de belangrijkste punten van die Strategie
even toelichten?

Onze doelstellingen kan je samenvatten als duurzame, rendabele
groei mogelijk maken en zo onze financiële verplichtingen nako-
men, en daarnaast de lat zo hoog mogelijk leggen op het vlak van
(voedsel)veiligheid. Daaraan zijn zes strategische overtuigingen
verbonden. We willen onze medewerkers engageren, innoveren,
ons portfolio heroriënteren, excellentie nastreven, de digitale
versnelling inzetten en de toon zetten met onze initiatieven op het
vlak van duurzaamheid.

We blijven de voedselveiligheid en de veiligheid van onze mensen
dus als een absolute prioriteit beschouwen en we willen de winst
van What’s Cooking? gestaag en duurzaam doen groeien, in lijn
met de belangen van onze aandeelhouders. Dit is geen “strategi-
sche keuze”, maar het fundament voor alles wat we doen.

Ik verduidelijk graag hoe we bijvoorbeeld ons portfolio hebben
geheroriënteerd. Onze belangrijkste drijfveer is een smaakvol
en betaalbaar plantaardig gamma ontwikkelen. We willen de
toon zetten met duurzame en voedzame producten, in beide
divisies van What’s Cooking?, die we omdoopten tot Strategische
Business Units (SBU’s). “Fijne vleeswaren” gaat voortaan door het
leven als “Hartig” om te benadrukken dat de focus niet langer
ligt op vlees, maar op klanten verwennen met slices, spreads en
snacks die steeds vaker plantaardige in de plaats van dierlijke
eiwitten bevatten. Onze SBU “bereide gerechten” gaat op zijn
beurt inzetten op “local heroes”: gerechten die populair zijn in de
landen waar we actief zijn, bereid met de grootste zorg en met
liefde voor mens en milieu. Om ons aanbod in differentiërende

waardeproposities voor onze klanten te vergroten, gaan we meer
investeren in innovatie. “Producten”, “Verpakkingen” en “Proces-
sen” vormen de voornaamste focusgebieden voor onze R&D-ac-
tiviteiten. Dat alles maakt dat ik er het volste vertrouwen in heb
dat we een voortrekkersrol kunnen opnemen in onze sector op het
vlak van duurzaamheid.

Zoals je verderop in dit verslag nog zal lezen, voegen we de daad
bij het woord met een aantal ambitieuze maar haalbare doelen.
We doen dat niet gewoon om aan de regels en voorschriften te
voldoen, maar om samen met al onze partners in de waardeke-
ten – landbouwers, leveranciers en klanten – goed te doen voor de
mens en de planeet, en onze sector klaar te stomen voor de toe-
komst. Zo willen we onze voedselverspilling én onze uitstoot van
broeikasgassen (scope 1 & 2) halveren tegen 2030. Tegen 2030
willen we dat 15% van onze verkochte producten plantaardig is,
en we willen het aantal werkongevallen met de helft verminderen.

Het is belangrijker dan ooit om ons als groep te verenigen. We
zetten ons dan ook sámen in voor onze klanten, over alle departe-
menten heen. Daarom vind ik de oprichting van de multidiscipli-
naire SBU’s zo’n positieve ontwikkeling. Daarnaast houden we ons
team gemotiveerd, zodat ze altijd bereid zijn om een tandje bij
te steken. Gedreven en betrokken medewerkers zijn de sleutel tot
duurzame resultaten.

Welk verhaal schuilt er achter de nieuwe naam
voor ons bedrijf?

Samen met onze Raad van Bestuur wilden we benadrukken dat
er uit onze Strategie 2030 belangrijke veranderingen zullen voort-
vloeien. Om die veranderingen tastbaar te maken, kozen we voor
een nieuwe naam voor ons bedrijf. De vraag “What’s Cooking?”
geeft aan dat we geïnteresseerd zijn in wat er in de wereld rond-
om ons gebeurt en dat we opportuniteiten zien in verandering. Ze
onderstreept dat we altijd tot het uiterste gaan om hoogstaande
gerechten – en dus niet zomaar producten – te maken voor onze
klanten en voor de consument. Ten slotte vragen we aan al onze
stakeholders: “What’s Cooking?”. Die open vraag wakkert discus-
sies aan en leidt tot nieuwe oplossingen.

Hartelijk dank, Piet, voor je inspirerende antwoorden
en om ons een blik te gunnen op de veelbelovende
toekomst van What’s Cooking?

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202220 21

Chief Financial OfficerChief Financial Officer

2022, een bewogen jaar

We dachten dat 2022 een ‘normaler’ jaar zou worden, tot
duidelijk werd hoe groot de impact van het conflict in Oekraïne
juist was. De inflatie schoot pijlsnel de hoogte in. Tel daar nog
de mislukte oogsten van enkele van onze hoofdingrediënten en
de prijsstijging van dierlijke eiwitten bij, en dan weet je: in 2022
bevonden we ons in een erg uitdagende macro-
economische context.

Het verrekenen van de inflatie vroeg veel tijd en energie van onze
teams, maar zal op de lange termijn ons businessmodel en de
volledige keten duurzamer maken. ‘Let’s turn the challenge into
an opportunity to strengthen our future’ werd ons motto. Met
een flexibiliteit die we nooit eerder aan de dag legden, vonden we
onszelf opnieuw uit. Voor ons bedrijf What’s Cooking?, maar ook
voor onze klanten en consumenten.

Om sneller te kunnen inspelen op veranderende omstandigheden
zijn onze contracten vaak van korte duur. Een deel ervan bevat
ook een indexatiemechanisme voor enkele belangrijke ingre-
diënten. Dat zorgt voor meer automatische inflatie en deflatie
van schommelende inputkosten. Het verhinderde niet dat onze
resultaten terugvielen in 2022, maar het zal ze wel voor de
toekomst verduurzamen.

Positieve verandering

Er gebeurden ook heel wat fantastische dingen bij What’s
Cooking? het afgelopen jaar. We drongen onze schuld en finan-
cieringskost nog verder terug en zetten belangrijke stappen in
ons duurzaamheidstraject. We zijn oprecht trots op onze reali-
saties, en op het warme onthaal van het duurzaamheidsproject
binnen de groep.

Met duurzaamheid als centrale waarde in onze nieuwe strategie
wacht ons een boeiende toekomst. We streven naar een leiding
gevende rol in onze sector, specifiek voor onze hartige producten
en bereide gerechten.

In de eerste helft van 2022 vonden we intern onze duurzaam-
heidsmanager. Zo konden we snel schakelen en anderen enthou-
siasmeren voor het project. Daarna kon het echte werk beginnen!
Uit een uitgebreide stakeholderbevraging en peer review destil-
leerden we onze dubbele materialiteitsmatrix. Hierbij hielden we
rekening met alle factoren die een rol spelen binnen de sector.

Continu verbeteren dankzij
onze teamspirit en focus
op duurzaamheid.

Yves Regniers, CFO

What’s Cooking? Jaarverslag 202222

Chief Financial Officer

Elke dag vechten voor onze ESG-werkpunten

We kregen al snel meer inzicht in onze werkpunten. Die kregen
vorm als de ESG-criteria (Environmental, Social and Goverance).
We stemden ook onze nieuwe, duurzamere strategie intern af.
Dat duurzaamheid voor ons strategisch is, bewijzen we door onze
ExCom vergaderingen nu naast productkwaliteit en veiligheid
van de werknemers ook met duurzaamheid te laten starten.

E, S en G: we beslisten om elke letter afzonderlijk te tackelen. De
‘G’ uit zich ook in de oprichting van een duurzaamheidscomité
binnen de raad van bestuur. Hierin zijn we als kleinere beursge-
noteerde onderneming relatief uniek. Maar de ‘G’ stopt niet bij
onszelf. Samen met de collega’s van aankoop en de juridische
dienst keken we hoe we binnen de keten onze voortrekkersrol
kunnen opnemen en onze ethische gedragscode zowel intern als
extern kunnen doortrekken.

Ook op sociaal vlak (S) zetten we mooie stappen. We focussen
continu op het engagement van onze medewerkers en lanceer-
den multidisciplinaire werkgroepen om de werkomgeving nog
aangenamer te maken. We omarmen diversiteit op onze sites en
ondersteunen lokale initiatieven. Dat die organisch groeien is het
levende bewijs van de kracht van onze mensen.

Voor de ‘E’ startten we evengoed een reeks initiatieven op. Zo
roept het project ‘YES WE CARE’ op om minder energie te verbrui-
ken. Maar als What’s Cooking? gaan we verder. We willen vanaf
2024 alleen nog hernieuwbare energie gebruiken, voedselver-
spilling in onze keten terugdringen, onze recepten duurzamer
maken, … Dit zijn slechts enkele van onze doelen. We leggen de lat
hoog, maar zijn er zeker van dat we met teamwork alles
kunnen bereiken.

Duurzaamheid op het bord van elke werknemer

Iedere werknemer van What’s Cooking? is deel van het duur-
zaamheidsteam. Alleen op die manier kunnen we het verschil ma-
ken. Duurzaamheid is geen opdracht, maar een passie. Die men-
taliteit hebben we nodig om de beweging daadkrachtig op gang
te trekken en al onze stakeholders te inspireren. Finance heeft
hierin een verbindende rol binnen het bedrijf en legt connecties
met en tussen hr, aankoop, verkoop, productie, engineering, ju-
ridische dienst, communicatie, R&D, duurzaamheid, marketing,
kwaliteit, veiligheid, ICT. Elk team alsook externe stakeholders
dragen hun steentje bij, en dat maakt het juist zo boeiend.

Strategie en duurzaamheid, hand in hand

We zetten sterk in op de CSRD (Corporate Sustainability Repor-
ting Directive), ESRS (European Sustainable Reporting Stan-
dards), EU Taxonomie, CSDDD (Corporate Sustainability Due Dili-
gence Directive) en andere rapporteringen die er voor ons bedrijf
aankomen. Ondertussen werken we met een systeem dat het
een stuk makkelijker maakt om die rapporteringen en onze eigen
targets (die voortvloeien uit onze strategie) professioneel op te
volgen. Op die manier creëren we een win-winsituatie, namelijk
een doorgedreven focus op de verzamelde data en een koppeling
met en opvolging van onze strategische doelstellingen. Ook het
finance team speelt hierin een cruciale rol en bouwt mee aan een
duurzaamheids-mindset.

De verbindende rol van finance

De samenwerking tussen onze finance-afdeling en de andere
teams maakt het een stuk makkelijker om de processen te stan-
daardiseren of verduurzamen, en zo een echte businesspartner te
zijn voor onze interne en externe klanten maar ook leveranciers. In
2022 was dat niet anders: we communiceerden transparant over
onze financiële kostprijsstructuur, werkten actief aan inflatiesi-
mulaties en zorgden ervoor dat de doorrekening van prijsstijgin-
gen nu snel en geautomatiseerd verloopt – een hele uitdaging in
een business met beperkte marges en een groot aantal SKU’s.

Met trots kijken we terug op wat we op korte termijn reeds
hebben bereikt.

Ook in 2023 blijven we inzetten op de link tussen data en informa-
tie, en koppelen we er acties aan om de What’s Cooking? sustai-
nable growth strategie te ondersteunen. We blijven ervoor gaan
met een eerste duurzaamheidsrapport dat er in 2024 aan komt!

 Yves Regniers
CFO

What’s Cooking? Jaarverslag 2022 23

What’s Cooking? Jaarverslag 2022 25

Chief Operations Officer Chief Operations Officer

Betrokken medewerkers

Onze medewerkers vormen de ruggengraat van ons bedrijf. We
doen ons uiterste best om hen elke dag gemotiveerd aan de slag
te laten gaan. We creëren een positieve en inclusieve werkomge-
ving die samenwerking, creativiteit en levenslang leren aanmoe-
digt. Daarbij focussen we op goede communicatie en voldoende
erkenning, op opleidingen voor onze operators en sterke leider-
schapsvaardigheden voor onze teamverantwoordelijken.

Veiligheid is onze topprioriteit…

Veilige werkomstandigheden zijn een topprioriteit voor What’s
Cooking? We hebben onze veiligheidstrainingen nog grondiger
gemaakt, met speciale aandacht voor het gedrag van onze me-
dewerkers. Daarbij moedigen we hen aan om te ‘SEE-SAY-STOP’
wanneer ze een potentieel gevaar opmerken. Terwijl het aantal
ongelukken in 2022 helaas steeg met 14%, daalde het aantal
ernstige ongevallen in dezelfde periode wel sterk – met 20% om
precies te zijn. Daarnaast hebben we ons best-in-class-veiligheids-
systeem doorgezet en blijven we streven naar een veiligheids
cultuur waarin iedereen zich kan vinden.

… net zoals kwaliteit

Kwaliteit staat centraal in alles wat we doen. We blijven schaven
aan ons kwaliteitssysteem, dat ervoor zorgt dat onze producten
en faciliteiten voldoen aan de hoogste normen. Dankzij onze
voortdurende investeringen op het gebied van voedselveiligheid
en kwaliteit, groeien onze sites in lijn met IFS of de BRC-kwaliteit-
snormen (International Food Safety – British Retail Consortium).
Om een cultuur van voedselveiligheid en -kwaliteit te implemente-
ren, moet je een wendbare organisatie zijn die zich aanpast aan
de eisen van klanten. Ook op dat vlak hebben we onze processen
verbeterd, onder andere met behulp van digitale tools.

Duurzaamheid is essentieel

De duurzaamheid (ESG) van onze activiteiten is gebaseerd op
twee pijlers: ons energieverbruik (gas, elektriciteit, water) terug-
schroeven en afval verminderen over de hele toeleveringsketen.
Onze multidisciplinaire teams blijven zoeken naar manieren om
onze ecologische voetafdruk te verkleinen en voeren hierrond
concrete projecten uit.

Efficiëntie is de sleutel

Efficiëntie is de sleutel tot ons succes als bedrijf. We stroomlijnden
onze activiteiten dankzij procesverbeteringen. We investeerden
niet alleen grondig in de training van onze operators, maar
introduceerden ook een preventief onderhoudssysteem en leider-
schapstrainingen.

We blijven investeren in onze fabrieken, vooral nu inkoop, als
gevolg van de oorlog in Oekraïne, op de proef wordt gesteld. De
prijzen van aluminium, plastic en kartonnen verpakkingen blijven
stijgen. Ook tomaten, tarwe en vleesgrondstoffen worden alleen
maar duurder, en de logistieke kosten en energiekosten stijgen.
Daarnaast kampen we met beschikbaarheids- en leveringspro-
blemen. Met ons multidisciplinair ‘value engineering’-program-
ma, DRIVE, zoeken we voortdurend naar mogelijkheden om
toegevoegde waarde te creëren en kosten te besparen, terwijl
we de kwaliteit en het innovatieve karakter van onze producten
blijven waarborgen.

Tot hun dienst

We willen onze klanten zo goed mogelijk van dienst zijn. Daar-
om hebben we een jaar van belangrijke verbeteringen in ons
S&OP-proces (Sales & Operations) achter de rug. Maar minstens
zo cruciaal zijn de service en kwaliteit van onze leveranciers,
waarop we eveneens blijven focussen. Om onze vraagvoorspelling
en capaciteitsplanning te optimaliseren en zo ons S&OP-proces
en onze service in de hele keten te ondersteunen, lanceerden we
een groot IT-project. Tot slot leiden we onze Green en Yellow Belts
verder op, in combinatie met de werving en opleiding
van Black Belts.

Kortom, om operational excellence te bereiken en te behouden, is
en blijft voortdurend verbeteren een van onze kernwaarden.

Eric Kamp
Chief Operations Officer

Bij What’s Cooking? zijn we terecht trots op wat we doen. We zetten ons
voortdurend in om de betrokkenheid van onze medewerkers te vergroten, en om
onze kwaliteit, duurzaamheid (ESG), veiligheid en efficiëntie te verbeteren. We
willen onze klanten namelijk een uitstekende service bieden. Daarom maakt onszelf
voortdurend verbeteren deel uit van onze strategie voor operational excellence.

We leggen de lat continu
hoger voor onszelf

Eric Kamp, COO

What’s Cooking? Jaarverslag 202224

What’s Cooking? Jaarverslag 202226

SBU Director Ready Meals SBU Director Ready Meals

Na corona volgde nog een wereldwijde crisis, met een ongeziene
prijsstijging van grondstoffen, energie en verpakkingsmaterialen.
Ook productieprocessen gingen de uitdaging aan met sporadische
tekorten in de supplychain. Maar wat blijkt? Mediterraanse maaltijden,
en lasagne in het bijzonder, zijn erg crisisbestendig.

Christophe Bolsius, SBU Director Ready Meals

Lang leve de lasagne,
ook in tijden van crisis

What’s Cooking? Jaarverslag 2022 27

What’s Cooking? Jaarverslag 2022

Page title

28 What’s Cooking? Jaarverslag 2022 29

Sterke merken

Mensen waar voor hun geld bieden, werkt. In alle landen op het
continent zagen we onze verkoop stijgen. Consumenten in België
en centraal Oost-Europa vertrouwen meer dan ooit op ons
geliefde Come a casa – getuige de targets die we met glans
behaalden op vlak van brand awareness, aankoopfrequentie en
marktpenetratie. Ons ijzersterk professioneel merk Vamos® deed
het dan weer uitstekend in de Benelux en op de Spaanse
foodservicemarkt. En ook de Franse foodservice staat na corona
terug trots overeind.

In het Verenigd Koninkrijk, waar we met KK Fine Foods inzetten
op foodservice en retail, zien we een volledig herstel. De rotatie
en verkoop van diepgevroren wereldkeukenmaaltijden noteren
er na een dramatische periode terug op het niveau pre-COVID.
Een mooie basis voor de toekomst.

Projecten in de pijplijn

In 2022 focusten we bewust op onze bestaande product-
en marktcombinaties bestendigen en onderhouden. Gezien
de moeilijke bevoorrading, gaven we voorrang aan onze
strategische samenwerking met bestaande klanten. Innovatie,
geografische uitbreiding en kanaalexpansie hebben we
vooruitgeschoven naar 2023.

Maar intussen hebben we niet stilgezeten wat onze groei betreft.
Sales, marketing, operations en R&D werkten nauw samen om
onze launchpipeline voor 2023 grondig voor te bereiden.
Het Verenigd Koninkrijk is daarin de onmiskenbare koploper.
De ontwikkeling en lancering van een nieuw assortiment
wereldgerechten onder bekende restaurantmerken en chef
brands was een overweldigend succes dat we in 2023 nog
verder zullen uitbreiden.

Redelijke prijsverhoging is een must …

Begin 2022 werd Ready Meals in snelheid gepakt door de plotse
en forse prijsstijgingen van grondstoffen. De eerste helft van het
jaar viel daardoor financieel erg tegen. Maar What’s Cooking?
is niet bij de pakken blijven zitten. Met volharding focusten we
op sales excellence en price management om de prijzen voor
onze klanten in alle redelijkheid en transparantie aan te passen
aan de nieuwe realiteit. Het was een jaar van keihard onder
handelen, maar het resultaat mag er zijn.

… maar consument blijft koning

Ongeziene prijsstijgingen en de aanhoudende grondstoffen-
schaarste deden ons in 2022 maximaal inzetten op het besten
digen van bestaande contracten en partnerships tegen een faire
prijs voor ons en onze leveranciers. Nog steeds staan we met onze
klanten en partners voor uitdagende tijden.

We kortten nieuwe contracten indien nodig al in looptijd in
met het oog op de ongeziene volatiliteit (lees: stijging) van de
grondstoffenprijzen, loonkosten, logistieke kosten en energie
prijzen. Maar het spreekt voor zich dat onze verkopers en
klanten in elkaars belang – en dat van de consument – samen
naar oplossingen moeten blijven zoeken om de toekomst te
verzekeren.

Mijn voorspelling voor 2023? Dat we door hoop, volharding,
vertrouwen en wederzijds begrip onze lekkere producten elke
dag opnieuw tot bij de consument brengen.

Christophe Bolsius
SBU Director Ready Meals

SBU Director Ready Meals

What’s Cooking? Jaarverslag 202230 What’s Cooking? Jaarverslag 2022 31

Chief People Officer Chief People Officer

Ons doel en onze waarden

Voortbouwend op onze bestaande waarden en missie, kondigden
we in maart 2023 het nieuwe doel van onze groep aan: “Dag na
dag maken we van duurzame voeding de meest logische keuze,
door consumenten nog meer zin te geven in eten dat niet alleen
lekker en gemakkelijk is, maar ook goed voor mens en planeet.”
Laten we even stilstaan bij dat doel en bij de waarden: een
leidraad voor ieder van ons om voor échte verandering te gaan.

Naar onszelf kijken

Toen we in de loop van 2021 en 2022 nieuw leiderschap verwel-
komden, dachten we na over wie we willen zijn, waarom we
bestaan en waar we met ons 75-jarig vakmanschap naartoe
gaan. Als eerste stap in definieerden we welke rol we willen spelen
en welke richting we zullen uitslaan nu consumenten steeds meer
verwachten van ‘hun’ bedrijven, producten en merken.

Ons nieuwe doel is zeker haalbaar voor ons als organisatie,
als we samen maar groots durven dromen. Die houding stelt
ons in staat om onze bestaande infrastructuur en activa te
ontsluiten, volop te benutten en te heroriënteren. Zo innoveren
we nog beter, stimuleren we duurzaamheid, en creëren we
meer kansen en waarde voor iedereen – in alles wat we doen.

De toekomst is inclusief

We willen alle mensen de weg naar onze heerlijke producten
helpen vinden, door van duurzame voeding de logische keuze te
maken. We willen bouwen aan een betekenisvolle toekomst voor
iedereen. We geloven dat we een positief effect kunnen hebben
op de volledige waardeketen, voor al onze klanten, voor consu-
menten en lokale gemeenschappen, maar ook voor onze
allerbelangrijkste stakeholders: onze collega’s.

Hoe we die betere toekomst willen creëren? Door duurzaamheid
in al zijn dimensies te promoten en door categorieleiderschap
en innovatie naar een hoger niveau te tillen. We willen nog meer
groeien door meer consumenten te bereiken met ons eersteklas
assortiment, en door data en technologie slim in te zetten in de
relaties met al onze stakeholders. Zo gaan we voor een positieve
impact op de lange termijn.

Nieuwe waarden maken het waar(d)

Tegelijk met ons nieuwe doel formuleerden we nieuwe kernwaar-
den, die al onze collega’s in staat stellen om echte verandering

mee te sturen. Het is maar een van de manieren waarop we
ons bedrijf een duurzamere, inclusievere toekomst geven.
Een toekomst die voor iedereen de moeite waard is.

1. ‘Crafting with care, care by crafting’

Liefde en zorg zijn onze belangrijkste ingrediënten. We perfectio-
neren onze producten voortdurend, tot op de laatste kruimel,
en we blijven dat doen. Kwaliteitsvolle producten houden ons
dag in dag uit bezig, net als het welzijn en de veiligheid van
onze collega’s en consumenten. Door ons vakmanschap dragen
we ook bij aan een mooiere wereld. We blijven de lat hoog leggen
op het vlak van smaak en gebruiksgemak, duurzaamheid en
dierenwelzijn. Zo nemen we onze verantwoordelijkheid ten
opzichte van de planeet en al wie of wat erop leeft.

2. ‘Confident and courageous’

We weten dat we goed zijn in wat we doen en we zijn daar trots
op. Die zelfzekerheid hebben we te danken aan onze mensen.
Samen met hen creëren we een werkomgeving waarin iedereen
– accountants, stop jullie oren even toe – de kans krijgt om
creatief te zijn en nieuwe dingen uit te proberen. Eerlijke fouten
horen daarbij. De ervaring leert ons dat, als je mensen het recht
geeft om te falen, ze dat meestal niet zullen doen.

3. ‘Day by day, side by side’

Grote veranderingen gebeuren niet van de ene dag op de andere.
Daarom werken we élke dag aan onze doelen. Groots dromen,
klaarwakker zijn. Handen uit de mouwen, zij aan zij. Als één team
gaan we, over de landsgrenzen en business units heen, een
wederzijds partnerschap aan met collega’s, leveranciers,
opdrachtgevers, klanten en zo meer. Als gelijken, met respect
voor elkaars eigenheid.

Trots op ons verleden en ons gedeelde
doel

Laten we trots zijn op onze cultuur, voortbouwen op ons rijk
erfgoed, en een inclusieve en betrokken organisatie zijn voor
iedereen. Al onze medewerkers verdienen een veilige werkom
geving, waarin vertrouwen de boventoon voert. In constructieve
dialoog en door ieders talentontwikkeling de hele loopbaan lang
te stimuleren, geven we onze mensen wat ze nodig hebben om
zich te scharen achter de duurzame groei van ons bedrijf.

Else Verstraete
Chief People Officer

Else Verstraete, CPO

Verandering:
we moeten het samen doen

What’s Cooking? Jaarverslag 2022 3332 What’s Cooking? Jaarverslag 2022

Chief Information OfficerChief Information Officer

Peter Bal, CIO

Klaar voor de toekomst:
waarom we onze digitale
transformatie versnellen

Automatisering en samenwerking

Het afgelopen jaar hebben we onze productie-efficiëntie gevoelig
opgedreven door te automatiseren, door meer te doen met de
data die onze machines opleveren, en door de werkvloer te
digitaliseren. Ook de gegevensuitwisseling met klanten en
leveranciers hebben we geautomatiseerd en in verschillende
interfaces gegoten. Bovendien lanceerden we een nieuwe
hybride werkomgeving die lean samenwerken ondersteunt,
zowel intern als extern.

Talenten en tools

We besteden extra aandacht aan onze talenten, en geven de
digitaliseringsinitiatieven in de hele organisatie vorm met
behulp van een kader voor agile samenwerken en besturen.
Om onze medewerkers en ons bedrijf klaar te stomen voor de
toekomst, investeren we zonder aarzelen in om- en bijscholingen.
We willen onze medewerkers en technologiepartners nog meer
betrekken, met effectievere en gebruiksvriendelijkere tools.

Klaar voor actie

Ook in 2023 zullen we innovatieve technologieën blijven inzetten
om ons bedrijf door woelige wateren te loodsen en om kansen
 te grijpen. We willen een procesgerichte organisatie worden en
steunen op moderne en performante systemen die nuttige info
opleveren voor onze interne zakelijke klanten, klanten,
leveranciers en consumenten.

Wordt vervolgd …

Het komende jaar zullen we onze huidige systemen blijven
evalueren en geleidelijk aan moderniseren. Waar nodig zullen
we ze vervangen door slimmere alternatieven die aangepast
zijn aan de veranderende vereisten en die meer mogelijkheden
bieden om te automatiseren en om geavanceerde analyses
 te doen. In 2023 zullen we al belangrijke stappen zetten in ons
digitaliseringsplan, zoals een geavanceerd planningsysteem
voor onze supply chain opzetten en een verbeterd platform
voor data-uitwisseling en business intelligence lanceren.

Uiteindelijk willen we met onze digitaliseringsinspanningen onze
partners, klanten en consumenten nog beter van dienst zijn en
hen premium producten aanbieden die optimaal beantwoorden
aan hun behoeften.

Peter Bal
Chief Information Officer

Om onze strategische ambities waar te maken, moeten we volop de kaart van de
digitalisering trekken. In 2022 schakelden we op dat vlak dan ook resoluut een versnelling
hoger. We bogen ons over onze visie en roadmap, en we luisterden naar de behoeften van
onze interne en externe stakeholders. Vandaag blijven we hard inzetten op de digitale
transformatie, zodat we als organisatie klaar zijn voor de toekomst. De digitale wereld
biedt heel wat voordelen, en we kunnen niet wachten om er het maximum uit te halen.

What’s Cooking? Jaarverslag 2022 33

What’s Cooking? Jaarverslag 202234

Chief Research & Development Officer Chief Research & Development Officer

Wat is volgens jou de belangrijkste uitdaging voor
What’s Cooking?

De belangrijkste uitdaging is zonder meer: waarde creëren door
innovatie, voor al onze stakeholders – voor aandeelhouders,
leveranciers, klanten en, niet in het minst, de consument.
Daarvoor moeten we kansen grijpen in de markt of maatschap-
pij, en de mogelijkheden van onze organisatie én onze funda-
mentele kennis benutten.

Hiervoor hebben we robuste processen en een stabiele product-
kwaliteit nodig, goeie scouting en voeling met de noden van
klanten. Zo komen we tot disruptieve innovaties die we als
marktleider waarmaken dankzij de buy-in van, en in nauwe
samenwerking met, andere disciplines bij klanten en binnen
het bedrijf.

Relaties uitbouwen en de handen in elkaar slaan met andere
bedrijven, partners, overheden en kennisinstellingen hoort daar
onmiskenbaar bij.

Wat drijft duurzame groei?

Ik ben ervan overtuigd dat duurzaamheid op de lange termijn
de ‘winning bid’ is. Voor klanten en consumenten zijn niet alleen
smaak en betaalbaarheid intrinsieke eigenschappen van
producten; ook gezondheid en duurzaamheid staat hoog
op de prioriteitenlijst.

Duurzaam werken betekent zorg dragen voor huidige en
toekomstige generaties, maar ook waarde capteren is absoluut
een voorwaarde voor een duurzame bedrijfsvoering. Dat vraagt,
naast kennis, om een eenvoudige en correcte communicatie met
klanten en partners in de waardeketen.

Verder is consistentie belangrijk: een duurzamer product in een
niet-duurzame verpakking houdt uiteraard geen steek. Daarom
gaan we ons organiseren rond producten én processen én
verpakkingen. We willen luisteren naar alle interne en externe
stakeholders om ons goed te informeren en de belangen van
iedereen maximaal te adresseren.

Hoe pakken we dit aan?

In een snel veranderende wereld is ‘responsiveness’ heel belang-
rijk. Daaronder versta ik meer dan de vraag vlot capteren. Het
gaat ook om snel een antwoord kunnen bieden.

Een goed technologisch begrip van onze eigen producten en
processen moet ons toelaten om de doorlooptijd van ontwikkelin-
gen en innovaties te verkorten en hun slaagpercentage te
verhogen. Vanuit R&D willen we kijken hoe we NPD in de business-
units kunnen ondersteunen. We staan voor uitdagingen, maar er
zitten heel veel kennis en ideeën in onze organisatie. Die moeten
we zien te vatten en te optimaliseren, met een open blik.

We willen ook de kennis en innovatie halen waar ze zitten.
Samenwerkingen met innovatieve partners en kennisinstellingen
moeten het proces versnellen en ons helpen om de risico’s en
kosten waarmee innovatie gepaard gaat, vanuit een andere
hoek aan te pakken. Goede afspraken rond exploitatie en
eigenaarschap zijn een must om samen groei te versnellen.

Waar liggen de opportuniteiten?

Het groeiende bewustzijn bij consumenten rond onder meer
alternatieve eiwitten is een grote kans voor What’s Cooking?
Daar zetten we graag onze schouders onder. Het is beter om
een voorloper te zijn dan om te antwoorden op de markt.
Dan hebben we het roer zelf in handen. We zullen ons dan ook
optimaal organiseren om die voortrekkersrol op te nemen,
met continue proces- en productverbetering én disruptie.
Er ligt heel wat moois in het verschiet.

Brecht Vanlerberghe,
CR & DO

Brecht Vanlerberghe, CR & DO

Het is beter om een voorloper
te zijn dan om te antwoorden
op de markt.

What’s Cooking? Jaarverslag 2022 35

What’s Cooking? Jaarverslag 2022 37What’s Cooking? Jaarverslag 202236

General Counsel & Corporate Affairs General Counsel & Corporate Affairs

Ann De Jaeger, General Counsel & Corporate Affairs

Hoe we met onze
stakeholders omgaan
Om onze doelstellingen te behalen en de transformatie van de foodsector een duwtje in de
rug te geven, werken we bij What’s Cooking? samen met onze stakeholders – van klanten
tot leveranciers, van boeren tot wetenschappers, en van opiniemakers tot aandeelhouders.
Door de band met hen aan te halen, willen we elke dag onze verantwoordelijkheid nemen
om een duurzame toekomst op te bouwen en meerwaarde te creëren voor onze
stakeholders, in alles wat we doen.

Boeren

In de loop van onze 75-jarige geschiedenis hebben we een hechte
relatie opgebouwd met onze leveranciers. Dankzij hen, en met
onze duurzaamheidsprincipes als leidraad, krijgen we steeds
beter zicht op de activiteiten van de boeren waarmee we
samenwerken. Zo kunnen we checken of de rechten van de
werknemers worden gerespecteerd, of er aandacht is voor
duurzame landbouw en productie, en of er inspanningen worden
geleverd om plasticafval te verminderen en meer recycleerbare
verpakkingen te gebruiken. Wij willen de leveranciers in onze
toeleveringsketen stimuleren om aandacht te besteden aan
dierenwelzijn, duurzaamheid en regeneratieve landbouw.

Leveranciers

We halen ons vlees waar mogelijk bij leveranciers in de buurt van
onze fabriek en we streven diezelfde lokale aankoopstrategie zo
veel mogelijk na voor onze granen, tomaten en andere ingrediën-
ten. Want we beseffen maar al te goed dat onze leveranciers een
cruciale rol spelen in onze missie om verantwoorde voedingspro-
ducten op de markt te brengen. Daarom willen we ook samen
met hen op een duurzame en inclusieve manier groeien en lange-
termijnsamenwerkingen aangaan. Dat project staat of valt met
transparantie en de wil om onszelf voortdurend te verbeteren.

Team

We willen onze 3.000 mensen de verantwoordelijkheid geven om
mee hun schouders te zetten onder de doelen van onze organi
satie. In lijn met onze waarden streven we naar een bedrijfscul-
tuur waarin performance en duurzaamheid hand in hand gaan,
en waarin onze lokale en internationale sterktes naadloos
samenvallen. Om dat waar te maken, moedigen we onze mensen
aan om het maximum uit hun talenten en passies te halen,
en zetten we hen aan het stuur van de vooruitgang die we willen
boeken.

De dialoog met de ondernemingsraden is dan ook belangrijk
voor ons. Samen gaan we voor een innovatieve aanpak rond
talentontwikkeling, om onze werknemers klaar te stomen voor
de jobs van vandaag en morgen.

Wetenschappers

In onze groeistrategie is een centrale rol weggelegd voor onder-
zoek naar strategische thema’s zoals voedselveiligheid, gezonde
voeding, duurzame verpakkingen en alternatieve eiwitten.
De wetenschap helpt ons om gezondheids- en voedingsvraag-
stukken beter te begrijpen. Die kennis zetten we dan weer in
om onze producten te optimaliseren en doelgerichte product
strategieën te ontwikkelen.

Retailers

We schakelen een versnelling hoger in onze samenwerking
met retailers en breiden onze distributiekanalen verder uit,
om meer consumenten te bereiken en te helpen om gezonde
en duurzame keuzes te maken op het vlak van voeding.
We ontwikkelen producten speciaal voor onze retailers en
zetten hun en onze merken in de schijnwerpers in winkels en
op tal van platformen. Daarbij spelen we consequent in op
 lokale smaken, gewoontes en winkelvoorkeuren.

Aandeelhouders

Als innovatieve voedingsgroep staan we voor duurzame,
gedeelde waardecreatie, met aandacht voor mens en planeet.
Wij zijn ervan overtuigd dat we, door het engagement dat we
aangaan tegenover al onze stakeholders en door de sterke
Strategie 2030 die we op poten hebben gezet, er opnieuw
in zullen slagen om voor elke aandeelhouder meerwaarde
te creëren, dag na dag.

Consumenten

We luisteren naar en spelen snel in op de voortdurend veran
derende verwachtingen van consumenten over de hele wereld,
en we proberen de ecologische voetafdruk van onze productie

processen tot een minimum te beperken. Zo voorzien we een
antwoord op de toenemende vraag naar lekker, verantwoord en
makkelijk eten.

Ondernemers

We zijn zelf ondernemers in hart en nieren. We knopen samen
werkingen aan met gelijkgezinde startups in de foodtech die
mee willen bouwen aan een duurzame toekomst. We investeren
in veelbelovende bedrijven die unieke producten op de markt
brengen en die disruptieve modellen hanteren, en we stimuleren
hun groei door onze expertise en middelen met hen te delen.

Gemeenschappen

Ngo’s en maatschappelijke organisaties zijn een bron van inspi-
ratie voor What’s Cooking? Onze missie is doordrenkt met hun
inzichten en best practices om te streven naar een betere wereld.
We willen niet alleen goede doelen blijven steunen en een rem
zetten op ons energieverbruik, voedselverspilling en onze ecologi-
sche voetafdruk, maar ook de ontwikkeling van gemeenschappen
boosten, en een positieve bijdrage leveren voor mens en milieu.

Ann De Jaeger
General Counsel & Corporate Affairs Director

General Counsel & Corporate Affairs General Counsel & Corporate Affairs

What’s Cooking? Jaarverslag 2022 39What’s Cooking? Jaarverslag 202238

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202240 41

Plant Manager Polska Plant Manager Polska

Veiligheid boven alles:
bewustmaking en preventie
in onze fabriek in Opole
Bij What’s Cooking? zetten we niet alleen hoog in op de voedselveiligheid; ook aan de
veiligheid van onze mensen hechten we het grootste belang. De basis voor een effectief
veiligheidsbeheer? Alle medewerkers moeten doordrongen zijn van het belang van een
veilige werkplek én van hun individuele bijdrage daaraan. In onze fabriek in Opole (Polen)
is de veiligheidscultuur gebaseerd op meetings met de medewerkers, een speciaal platform
waarop ze suggesties voor verbetering kunnen lanceren, veiligheidspatrouilles en de
zogenaamde ‘Lucky 13’-checklist. In 2022 lag de focus vooral op het gedrag van onze
teamleden en op bewustwording.

Een belangrijke belofte

Tijdens meetings met het voltallige Opole-personeel belichtten
we de 3S-veiligheidsprincipes, namelijk: See-Say-Stop. We analy-
seerden welke oorzaken er aan de basis liggen van ongelukken
en bogen ons over mogelijke preventiemaatregelen. Elke mede-
werker mocht vertellen wat hij of zij dacht te kunnen doen om
ongelukken in de toekomst te vermijden en om collega’s te
beschermen als er toch eens iets zou mislopen.

Samen trokken we twee belangrijke conclusies, die we in quotes
goten. Ten eerste: “Ik kan elk ongeval voorkomen.” En ten tweede:
“Ik ben verantwoordelijk voor mijn eigen veiligheid en die van
collega’s.” We sloten de vergaderingen af door elke aanwezige
plechtig te laten beloven die twee uitspraken in het achterhoofd
te houden. We schreven de quotes op een groot bord dat de
170 medewerkers vervolgens ondertekenden. Het resultaat prijkt
nu aan de ingang van de productiehal om iedereen die binnen-
komt te herinneren aan het belang van veiligheid.

Ons veiligheidsplatform

Bovendien introduceerde onze HSE Manager Michal Stahlberger
het idee van een gebruiksvriendelijke tool waarlangs de werk
nemers van de Opole-fabriek suggesties konden doen om de
veiligheid op de werkvloer te verbeteren. Het ‘HSE Opole Podio
Safety Platform’ was geboren. In juni 2022 kondigden we een
wedstrijd aan om een nieuwe, aantrekkelijkere naam voor het
platform te bedenken. We voerden een promocampagne om
iedereen warm te maken voor het initiatief, en uiteindelijk
werden er maar liefst 26 mogelijke namen ingezonden.

Vervolgens organiseerden we een poll, waarbij 60% van de
deelnemers hun voorkeur liet blijken voor ‘Apka BeHaPka’.
De woorden verwijzen niet alleen naar ‘application’ en
‘health & safety’ maar hebben ook nog eens het voordeel
dat ze rijmen. Het teamlid dat die naam bedacht, kreeg een
beloning – net als de bedenkers van de namen die de tweede
en derde plaats wegkaapten.

Verder deelden we stickers uit die alle medewerkers op hun
badge konden kleven, met daarop het 3S-icoon en een QR-code
die naar Apka BeHaPka leidde, zodat iedereen op elk moment
verbetervoorstellen zou kunnen indienen. Sinds de invoering van
de tool (en een reeks kennismakingsmeetings voor het hele team)
tekenden we een stijging op van maar liefst 65% in het aantal
suggesties voor meer veiligheid op de werkvloer. Amper drie
maanden na de lancering hadden we zelfs al méér inzendingen
dan in het volledige jaar 2021. We blijven medewerkers aan
moedigen om ‘bijna-ongevallen’ via de tool te melden.

Veiligheidspatrouilles en audits

Ten derde dragen managers, shiftmanagers en specialisten
 bij tot een betere werkomgeving via veiligheidspatrouilles.
Die vinden plaats in dertien zones binnen de fabriek. Driewekelijks
nemen drie verschillende mensen elke zone onder de loep,
aan de hand van onder meer verschillende checklists.

De teams die rondgaan, kijken zorgvuldig naar de werkomstan-
digheden en in de machines; ze moedigen werknemers aan
om hun kennis te delen (ofwel rechtstreeks met hen of via

rapportage); ze stellen vragen en ze noteren thema’s die het
team aanbelangen. Sinds november 2022 vragen we ook telkens
aan een productiemedewerker om mee op ronde te gaan.

De patrouilles verhogen zowel de veiligheid als de betrokkenheid
– ze zijn voor elk departement een handige reminder aan,
en een tastbare link met, het thema veiligheid.

‘Lucky 13’

Als laatste voorbeeld is de ‘Lucky 13’-checklist het vermelden
waard. We voerden het dagelijks gebruik van die tool in juli 2022
in. De items op de lijst bepaalden we door alle werkongevallen te
analyseren die sinds 2014 zijn gebeurd, en door te kijken naar de
situaties waarin eerste hulp nodig was. Dankzij ‘Lucky 13’ kunnen
we stelselmatig de belangrijkste punten afchecken die voor
veilige werkomstandigheden zorgen.

De observaties die we verzamelen via ‘Lucky 13’ verwerken we
systematisch, en de HSE manager bespreekt ze tijdens een
wekelijkse meeting op maandagochtend. We zetten dan samen
acties op poten om afwijkingen en onveiligheden aan te pakken.
Iedereen heeft toegang tot de data van ‘Lucky 13’, want we
posten die informatie in de vorm van grafieken en een actieplan
op het prikbord van de veiligheidspatrouille.

Veiligheid voorop blijven zetten

In 2023 blijven we natuurlijk volop inzetten op veiligheid.
De maatregelen die we in 2022 namen, vormen een stevige
basis om de werkomstandigheden in Opole de komende jaren
veilig te houden, of nog te verbeteren.

Jaroslaw Szarzewicz
Plant Manager Polska

What’s Cooking? Jaarverslag 202242

Plant Manager Mézidon

Veiligheid en
gezondheid:
ook bij Stefano
Toselli een
topprioriteit

Een zaak van elke dag en van iedereen

We zijn er rotsvast van overtuigd dat preventie de sleutel tot
succes is. We hameren uiteraard op het gebruik van persoonlijke
beschermingsmiddelen en stellen alles in het werk om optimale
werkomstandigheden te garanderen. Bovendien organiseren we
bewustmakings- en informatiecampagnes, waarmee we ook
tijdelijke werknemers, bezoekers en partners engageren – kortom:
iedereen die op de site aanwezig is.

We willen werknemers bovendien echt betrekken bij ons
HSE-beleid. Om hen te motiveren de regels en procedures te
respecteren – en zo het risico op ongevallen te doen dalen –
geven we regelmatig interne opleidingen en voeren we continu
een constructieve dialoog.

Al onze Operations Managers zijn dagelijks op de vloer te vinden,
wat een boost geeft aan de betrokkenheid van onze werknemers
bij het HSE-beleid. Ondersteuning en aanwezigheid op het terrein
zijn ook een must om de arbeidsomstandigheden goed te
observeren en vervolgens te verbeteren.

Uit de observaties vloeien dan ingrepen voort op technisch en
organisatorisch vlak, maar ook op het niveau van individuele
werknemers. Het 3S-principe waarrond het team in Opole werkt
(zoals je elders in dit jaarverslag kan lezen) is ook bij Stefano
Toselli goed ingeburgerd. Onder het motto See-Say-Stop
waakt iedereen over zijn eigen veiligheid en die van collega’s.
We analyseren elk risico en grijpen in zodra een werknemer
een gevaarlijk situatie meldt.

Focus op fysieke én mentale gezondheid

Een team leiden betekent ook: rekening houden met psycho
sociale risico’s en die tot een absoluut minimum proberen te
beperken. Psychosociale risico’s zijn vaak minder zichtbaar
dan fysieke risico’s, maar de gevolgen kunnen net zo ingrijpend
zijn, of zelfs ingrijpender. Daarom houden we onze ogen open
en schakelen we de eigen werknemers en hun managers in.
Zij kennen hun eigen werk immers het beste, en ze weten
welke situaties tot moeilijkheden, stress of ongemakken leiden.

Door naar werknemers te luisteren en dicht bij hen te staan,
kunnen we eventuele problemen makkelijker identificeren en
 ze – in samenspraak met het team – wegwerken of indijken.

Welzijn en plezier op het werk

Ook in 2023 willen we alles op alles zetten om de arbeidsomstan-
digheden van onze werknemers te verbeteren met preventieve
acties. Welzijn en plezier op het werk zijn en blijven nu eenmaal
een topprioriteit voor What’s Cooking?

Thierry Simon
Plant Manager Mézidon

Bij What’s Cooking? doen we alles om
ervoor te zorgen dat iedereen zich veilig
voelt. Ontdek hoe het beleid rond HSE of
“Health, Safety and Environment” precies
vorm krijgt in onze Stefano Toselli-fabriek
in Mézidon - Vallée d’Auge, Frankrijk.

What’s Cooking? Jaarverslag 2022 43

45What’s Cooking? Jaarverslag 202244

HR Manager

De wereld verandert … en doet dat
sneller dan ooit. Behalve onder meer de
digitalisatie, vergrijzing, krapte op de
arbeidsmarkt en verschillende generaties
die de werkvloer delen, krijgen we op hr-vlak
nu ook bijna dagelijks een portie disruptieve
gebeurtenissen op ons bord. De rol van
human resources evolueert dan ook enorm,
en agility is allang geen modewoord meer.
Om een toporganisatie te worden en te
blijven, moeten we flexibel inspelen op de
behoeften van onze medewerkers. Ingrediënten die we zeker in huis moeten hebben:
sterk leiderschap, hoge werknemersbetrokkenheid en voldoende aandacht voor
welzijn op het werk.

Leiderschap

Nu al heerst er bij What’s Cooking? een cultuur van vertrouwen.
Een getting-things-done-mentaliteit, zeg maar, waarmee we de
teamgeest, verantwoordelijkheidszin en de algemene betrokken-
heid van onze medewerkers maximaal stimuleren.

Van onze leidinggevenden verwachten we een duidelijke visie,
voldoende inzicht om zichzelf continu te verbeteren, durf om te
ondernemen en sterke communicatievaardigheden. Dat is nodig,
omdat we streven naar een team dat ‘hard is op de inhoud, maar
zacht voor de relatie’. Fouten maken vinden wij een normaal
onderdeel van het leerproces. Die houding – gepaard met
verschillende trainingsprogramma’s – geeft ons een stevige basis
om elke dag opnieuw een veilige werkomgeving te bieden.

Engagement

Ook organiseren we regelmatig ‘pulse engagement surveys’ om
te kijken hoe we door globale groepsacties en lokale initiatieven
de algemene tevredenheid en betrokkenheid in onze organisatie
kunnen verhogen. De dagelijkse inzet van onze gemotiveerde
lokale managementteams en engagement-ambassadeurs
maken daarbij het verschil.

Welzijn

Gelukkige mensen doen hun job met passie en zijn daardoor
spontaan productiever. Dat beseffen we bij What’s Cooking?
maar al te goed. Het mentale welzijn van onze medewerkers staat
vandaag hoger dan ooit op onze prioriteitenlijst. Natuurlijk voeren
wij al langer een nultolerantiebeleid inzake geweld, pesterijen en
ongewenst seksueel gedrag. Maar we merken ook een groeiende
behoefte aan algemene mentale ondersteuning. Ons aanbod in
workshops, digitale trainingen, psychologische begeleiding, …
groeit daarom elke dag. We willen dat onze medewerkers sterk in
hun schoenen staan, dat ze wendbaar zijn en een goeie balans
vinden tussen werk en privé.

Recept voor een high-performance organisatie

Om een echte toporganisatie te worden, mogen we vandaag
vooral de zachte kant van het werkgeverschap niet uit het oog
verliezen. Daarom zetten we bij What’s Cooking? ten volle in op
sterk maar empathisch leiderschap en een open, actiegerichte
cultuur met veel aandacht voor het welzijn en engagement van
onze medewerkers. Alle hr-basisingrediënten voor succes zijn
vandaag al sterk aanwezig in onze organisatie, en we zijn er al
goed mee aan de slag.

Siebren De Schutter
HR Manager

Engagement is
het ultieme
ingrediënt
voor een
toporganisatie

What’s Cooking? Jaarverslag 2022

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202246 47

Commercieel Directeur - Savoury Nederland

Vertrouwen is onze
grootste bron van energie

Vertrouwen binnen onze teams

Sinds enkele maanden werken we in Nederland voor onze
grootste klanten met customer-centred teams. Zij overleggen
wekelijks om de focus op performance te houden en grote
operationele issues en vraagstukken op te lossen. Maandelijks
komen ze samen om te anticiperen op de behoeften van onze
klanten, en kijken ze naar kansen, bedreigingen en verbeteringen.

Elk van onze commerciële teams krijgt ondersteuning van een
grote groep specialisten die meedenken en hulp bieden waar
nodig, zodat we onze klanten nog beter kunnen bedienen.
Het is mooi om te zien hoe de collega’s elkaar vertrouwen,
elkaar kracht geven en zo samen de beste oplossingen en
slimste innovaties bedenken.

Kortom, dankzij de extra inspanningen van al onze medewerkers
blijven we onze klanten toegevoegde waarde bieden, en denken

we voortdurend strategisch met hen mee om de verlangens van
de consument vandaag en morgen te vervullen.

Samenwerken gaat in ons bedrijf zoveel verder dan operationele deskundigheid.
Het gaat er om dilemma’s oplossen, zekerheden durven loslaten en ideeën en plannen
delen. De basis voor onze succesvolle samenwerking: vertrouwen. Ongrijpbaar en nauwelijks
te meten, maar als je het krijgt van je collega’s en stakeholders is het een onuitputtelijke
bron van energie – en de sleutel om heel wat uitdagingen tot een goed einde te brengen.

Vertrouwen van consumenten

Waar het uiteindelijk allemaal om draait is, natuurlijk, lekker eten.
Eten kan puur functioneel zijn, maar ook intiem en zeer persoon-
lijk. Bij What’s Cooking? denken we elke dag na over het moment
waarop consumenten aan tafel schuiven en over het gebruiks
gemak, maar vooral ook over de kwaliteit van onze producten.

Eten moet in de eerste plaats gewoon goed zijn. Meer en meer
betekent dat ‘goed voor mij en mijn lichaam’ – een perspectief
dat sinds corona een stevige boost heeft gekregen. Daarom
zullen wij de komende jaren nog meer de focus leggen op lekker
gezonde producten voor al onze uiteenlopende doelgroepen en
voor diverse eetmomenten.

Vertrouwen van klanten

Strenge duurzaamheidsdoelstellingen, de ‘war on waste’,
foliereductie, ketenoptimalisatie, de nood aan nog efficiëntere
levering en categorieplanning, … We hebben een bewogen jaar
achter de rug, met in het begin een forse coronapiek. Al snel
volgden er discussies over grondstofprijzen, productiekosten en
stijgende energieprijzen. Tegenslagen die even roet in het eten
gooiden, maar die we dankzij vertrouwen, transparante commu-
nicatie en een open samenwerking met onze klanten het hoofd
hebben kunnen bieden. Zo blijkt 2022 dan toch een jaar van
vooruitgang.

Groots denken en gewoon doen

Ondanks de uitdagende start was het afgelopen jaar een goed
jaar voor onze klanten en hun consumenten. We brengen minder
plastiek in de markt door slimmer en kleiner te verpakken, we
zetten grondstoffen beter in tijdens het productieproces en we
maakten onze producten nog voedselveiliger. Door goed
doordachte logistieke oplossingen zijn er ook minder vrachtwa-
gens op de weg.

Dag na dag leveren onze teams met passie en energie onze
topproducten aan onze klanten. Ze slagen daarin doordat ze
samen groots denken in het belang van de klant, de consument
en de maatschappij, maar bovenal doordat ze van elkaar en van
onze klanten het vertrouwen krijgen om gewoon te doen waar ze
goed in zijn: de verbinding tussen productie en commercie op een
nog hoger niveau brengen, en zo onze klant optimaal ontzorgen.

Martien van den Boer
Commercieel Directeur - Savoury Nederland

What’s Cooking? Jaarverslag 202248 49

Head of Sales, KK Fine Foods UK Head of Sales, KK Fine Foods UK

Een jaar van
gestaag herstel
voor onze
Britse tak

Reageren en anticiperen

Het voltallige Britse team heeft zich als één man geschaard
achter onze gezamenlijke missie om orde op zaken te zetten en
terug sterker te worden na COVID-19. Ons inkoopteam werkte
hard om de nodige grondstoffen te bemachtigen. We ontwikkel-
den een rekruterings- en retentiestrategie. We automatiseerden
zoveel mogelijk productieprocessen. We haalden onze banden
met klanten aan. We ontwikkelden nieuwe en innovatieve
producten die aansluiten op de gewijzigde menu’s en eetpatro-
nen. En we wapenden ons tegen de effecten van de inflatie.

Momenteel staan we voor een kostencrisis. Als antwoord daarop
hebben we onze NPD-strategie vooral gebaseerd op betaalbare
kwaliteit, zonder afbreuk te doen aan smaak of flair. Dankzij onze
marketingafdeling behouden we onze marktinzichten en voeling
met trends en consumentengedrag. Elke dag opnieuw ontwikke-
len we gerechten die inspirerend en relevant zijn.

Opvallende sectortrends

Een eerste trend die we zagen in 2022, en die ook in 2023
bepalend zal zijn voor de sector, heeft te maken met het thema
duurzaamheid – voor veel mensen natuurlijk een absolute
topprioriteit. Afvalvermindering speelt daarbij een grote rol,
bijvoorbeeld door bepaalde ingrediënten uit de vergeethoek

te halen en beter te benutten, zoals restjes en overschotjes,
of groenten die niet perfect zijn qua vorm, en door ingrediënten
zo volledig mogelijk te gebruiken – van neus tot staart, of van
wortel tot steel.

De plantaardige revolutie is intussen ook niet zomaar begonnen;
ze is mainstream geworden en bepaalt de menu’s in de horeca,
van brasserieën tot sterrenrestaurants. De nieuwe Strategie
voor onze Groep sluit uiteraard perfect aan bij deze trend.

Een andere trend voor 2022-2023 die het vermelden waard is,
heeft te maken met het belang dat consumenten hechten aan
gezondheid. Consumenten voelen zich niet alleen verantwoorde-
lijk voor hun impact op het milieu: ze staan ook stil bij wat ze

kunnen doen voor hun eigen gezondheid.

Door de enorme stijging in de kosten van ons dagelijks leven ligt de

focus momenteel op kwalitatief, no-nonsense-eten. Takeout, fakeout

(een maaltijd die op takeout lijkt maar die je thuis zelf klaarmaakt),

sharing food en streetfood blijken betaalbaardere alternatieven voor

fine dining. Die meer relaxte opties zijn voor velen een interessant

optie nu restaurantbezoeken schaarser worden. Consumenten zijn

op zoek naar betaalbare luxe, met seizoensgebonden, lokale

ingrediënten die zonder poespas worden bereid.

In 2021 waren we vooral benieuwd naar welk
effect de opgekropte kooplust zou hebben
op de post-COVID-19-voedingsindustrie.
De kaarten lagen iets anders in 2022.
Voor wat tot zeer recent KK Fine Foods
was – nu een zeer gewaardeerd onderdeel
van de What’s Cooking-groep – werd
het een jaar van gestaag herstel dankzij
focus, teamwerk, proactief New Product
Development (NPD), klantenbinding en
uiteraard ook inflatiebeheer.

Ten slotte breidt de culturele invloed van Oost-Azië zich aan een

sneltempo uit – die van Korea en Japan in het bijzonder. Zowel de

Koreaanse als de Japanse keuken leent zich goed tot fusion

gerechten met gedurfde ingrediënten zoals miso, gochujang

en kimchi die op meer en meer menu’s verschijnen. Dankzij de

fusiontrend proeven mensen smaken van over de hele wereld.

Op restaurant gaan in het VK

Uit eten gaan is een sociale gebeurtenis – nu meer dan ooit. Niet al-

leen het gezelschap telt, maar ook het eten dat je met die mensen

deelt. Maar wanneer op restaurant gaan te duur wordt, zoeken

consumenten naar goedkopere alternatieven die hen toch het

gevoel geven dat ze zichzelf iets speciaals gunnen. Momenteel gooit

streetfood hoge ogen, met z’n bruisende imago en enorme verschei-

denheid aan gerechten. Ook thuis trendy maaltijden zoals fakeouts

delen met vrienden en familie, stijgt in populariteit.

Het marktrapport 2022 van Lumina Intelligence (dat onderzoek doet

in de foodsector) voorspelde dat de Britse restaurantsector in 2022

zo’n 20 miljard euro zou zijn, en dat het daarmee 94% van zijn

waarde van in 2019 zou bereiken. Pubs blijven een hoeksteen van het

Britse sociale leven en blijken bijzonder veerkrachtig. In 2022 bezocht

bijna een op de tien Britse volwassenen ten minste één keer per week

een pub, ondanks de economische moeilijkheden.

Door de groeiende uitgaven en de stijgende kosten van levensonder-

houd bevinden veel horeca-uitbaters zich in een hachelijke positie.

Pubs, restaurants en cafés moeten een evenwicht zien te vinden

tussen enerzijds de menuprijzen verhogen en anderzijds geen

klanten afschrikken – klanten die het financieel al zo lastig hebben.

In deze moeilijke tijden zijn veel uitbaters alleszins niet bij de pakken

blijven zitten en hebben ze slimme wijzigingen aangebracht in hun

menu’s.

Hoewel consumenten in 2023 de vinger op de knip zullen houden,

verwacht Lumina Intelligence beterschap in de vorm van meer

uitgaven en meer restaurant- en pubbezoekers in 2024 en 2025.

De blik op 2023

De inflatie in de foodsector (en ook in de retail in het algemeen)

swingt de pan uit. Mensen besparen steeds meer op restaurantbe-

zoeken door naar afhaalmaaltijden en fastfood te grijpen. De vraag

dringt zich op: wat betekent dit alles nu voor ons en onze klanten?

Nu de foodsector van gedaante verandert, moeten we ten eerste het

juiste speelveld kiezen: het aandeel van takeout blijft groeien, net als

dat van restaurants die een snelle hap aanbieden. Ten tweede

moeten we beseffen dat inzicht in onze eigen sterktes en mogelijkhe-

den de enige weg is naar winst en succes. Ten derde is innovatie

cruciaal: het is slimmer om inflatiegevoelige gerechten te herbekij-

ken of te vervangen dan om de prijs op de menukaart te verhogen.

Tot slot mogen we niet op onze lauweren gaan rusten. We moeten

onszelf blijven uitdagen om ons bereik te vergroten en te blijven

innoveren op het vlak van NPD.

Emma Abram

Head of Sales, KK Fine Foods UK

What’s Cooking? Jaarverslag 2022

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202250 51

Marketing & Development Director Ready Meals

Onze Italiaanse kant-en-klare
maaltijden: de ideale voedings-
bodem voor nieuwe zaadjes
We zitten midden in een globale crisis en proberen overeind te blijven in de turbulente
context van klimaatverandering, oorlog in Oekraïne, … Producenten, retailers en
consumenten krijgen de ene na de andere disruptie te verwerken, en dat mist z’n
effect niet. Toch is het niet alleen kommer en kwel. De situatie moedigt ook innovaties
en nieuwe trends aan. De wereld is in verandering … maar wij evengoed!

Vertrouwen en moed

Moeilijke tijden vragen om vertrouwen en moed. Van die twee
kenmerken hebben we bij What’s Cooking? gelukkig een flinke
dosis in huis. Ze maken zelfs deel uit van ons dna, en daar zijn
we trots op. We hebben vertrouwen in onze sterkte en we durven
onszelf voortdurend in vraag te stellen. Zo kunnen we nog beter
beantwoorden aan de noden van onze consumenten, en op een
duurzame, winstgevende manier blijven groeien.

Onze merken: een vruchtbare bodem

1. Come a Casa®: marktleider in België

Come a casa® is gekend door maar liefst 87% van de Belgische
bevolking; 75% overweegt de producten te kopen; en 23% doet dat
ook effectief. Het succes van dit merk staat als een paal boven
water – en het komt ook niet uit de lucht gevallen. Dankzij de
herpositionering van Come a casa®, nu een aantal jaar geleden,
en dankzij de drive en de teamspirit van onze mensen, schopte
Come a casa het tot België’s populairste merk van kant-en-klare
maaltijden. (bron: SOM = Nielsen YTD P6 2022)
(tabel: GFK – Feb 2022)

Onze ‘t Leven is wat je ervan smaakt’-campagne versterkte het
leiderschap van Come a casa, zowel in termen van genot
als gemak.

2. �Vamos®: sinds 1985 de beste lasagne
voor professionals

Ook in de professionele sector wierpen onze passie en ons
vakmanschap hun vruchten af. Onze aanpak voor Vamos was
gebaseerd op twee sterke pijlers: partnerschap en kwaliteit. We
bereiden niet alleen de beste lasagne; we werken ook zij aan zij
met slagers om hun business te helpen groeien.

De VG Sensory Test in oktober 2022 bevestigde dat Vamos® het
meeste in de smaak valt.

Bron: VG Sensory test – oktober 2022

Duurzame, winstgevende groei

Vanuit die stevige fundamenten en voortbouwend op de succes-
sen van 2022, verkennen we nu nieuwe opportuniteiten en stellen
we ambitieuze doelen voor onze merken. Achter de schermen
werkt het voltallige team van What’s Cooking? hard om de
grootste plannen waar te maken waaraan we onze duurzame en
winstgevende groei ophangen, dag na dag.

1. Duurzaam, smaakvol en makkelijk

De drempel om duurzamere producten te kopen, zou zo laag
mogelijk moeten zijn. Met onze merken willen we consumenten
dan ook op een duurzame manier de lekkerste en makkelijkste
maaltijden aanbieden. Sinds de Come a casa®-producten in Po-
len verpakt zitten in een topseal-bakje, is ons plastiekverbruik met
85% gedaald, zonder dat dat een invloed heeft op de kwaliteit. En
dit was nog maar de eerste stap om duurzame voedselconsump-
tie de meest logische keuze te maken.

2. Een sterker merk in meer landen

Onze Come a casa®-lasagnes doen consumenten watertanden in
al meer dan twaalf verschillende landen. Voorlopig kan de popu-
lariteit van het merk nog nergens tippen aan die in België, maar
verschillende studies tonen aan dat er wel degelijk veel poten-
tieel is om in de toekomst ook elders marktleiderschap te gaan
claimen. Die uitdaging gaan we aan in 2023, met de hulp van
een toegewijd team en ambitieuze investeringen, en door nieuwe
producten te lanceren.

3. Nieuwe recepten en nieuw terrein voor sales

De wereld verandert sneller dan ooit en dat geldt ook voor het
gedrag van de consument.

Ook al blijft de behoefte aan heerlijke smaken en ‘convenience’
een constante. Inspelend op de trends die we zien, werken we aan
nieuwe (plantaardige) recepten, aan nog duurzamere verpakkin-
gen, maar ook aan nieuwe en gemakkelijkere manieren voor de
consumenten om onze producten te gebruiken.

Vertrouwen in onze merken en de moed
om nieuwe wegen te verkennen

Onze teams werken nauw en ambitieus samen om onze duurza-
me, winstgevende groei te verzekeren. Onze expertise in Italiaan-
se bereide gerechten en de sterkte van onze merken geeft ons
daarin het nodige vertrouwen. Samen maken we het verschil op
het vlak van duurzaamheid, innovatie, klantenbinding
en -trouw.

Cédric Lemineur
Marketing & Development Director Ready Meals

Share of Market Come a Casa® in
Open Market Italian Ready Meals

40%

0%
Volume Value

20%
27% 32%

Merkbekendheid	 87%

Overweging	 74%

Conversie	 23%

1e keuze in kant-en-klare maaltijden	 14%

Vamos

Go

Herwerk

No Go

Top

A

Conc. 2 Conc. 3

C D

Conc. 1

B

6,89

5,85

4,84

5,66

N=61

What’s Cooking? Jaarverslag 2022 53

Technology Manager

NPD schuift sneller
mee aan tafel

Speed-to-market

Onze projecten hebben soms een korte doorlooptijd, van een
paar weken tot enkele maanden. Doordat we het complete
NPD-proces – van de vraag om een nieuw product of een
verbetering tot de lancering – standaardiseerden en digitali
seerden, schoot onze speed-to-market de hoogte in. Bij dit
 ‘lean stage & gate’-proces zijn verschillende departementen
zoals FSQR, engineering en productie nauw betrokken.
Ze evalueren samen met het NPD-team onder meer kwaliteits
issues, capaciteiten en procesmogelijkheden.

Pas wanneer alles van iedereen groen licht heeft gekregen, gaan
we over naar de volgende fase in het proces. Zo weten we zeker
dat we onze klanten een geweldige What’s Cooking?-ervaring
bieden, vanaf de briefing tot een heerlijk product in de schappen.

Passie inspireert ons

Onze passie voor lekker en gezond eten, onze klanten, dieren
welzijn en een groene planeet drijft ons elke dag. We verbeteren
onze producten voortdurend, op allerlei vlakken en zonder in te
boeten op smaak.

Zo voegen we vandaag veel minder zout toe aan onze gerechten
(dankzij een zoutvervanger op basis van kalium). En in plaats van
het klassieke laagje spekvet steekt onze Berlinerworst nu in een
veel gezonder jasje. De nieuwe speklaag bevat maar liefst de
helft minder vet.

Wist je trouwens dat onze gevogelteproducten een Nutri-Score B
behalen en dat voor 30% van deze producten het label ook reeds
op de verpakking staat?

De voorbije jaren hebben we sterk ingezet
op een multidisciplinaire samenwerking
tussen R&D en Business en New Product
Development (NPD). Omdat het in het
verleden weleens misliep met de overdracht
tussen sales en NPD, zit dat laatste team
nu meteen mee aan tafel om de wensen
en behoeften van de klant en consument te
bespreken. Zo kan NPD veel sneller aan de
slag om nieuwe producten en verbeteringen
op te leveren die beantwoorden aan ieders
verwachtingen.

Hand in hand met de klant
Veel van onze proces- en productoptimalisaties zijn het resultaat
van een nauwe R&D-samenwerking met onze leveranciers – iets
waar we bij NPD veel belang aan hechten. Maar we slaan ook de
handen in elkaar met onze klanten om de keten zo eerlijk,
duurzaam en transparant mogelijk te maken. Onze kipfilet voor
een retailer in Nederland maken we bijvoorbeeld met grond
stoffen die volgens het ‘Beter voor Kip, Natuur & Boer’-program-
ma zijn geproduceerd.

Plant-based

Tot slot zijn we volop bezig met ons nieuwe assortiment plant-
based voeding. Dierlijke ingrediënten hebben in het algemeen
namelijk een grotere milieuvoetafdruk dan plantaardige.
Bovendien is een ‘shift’ naar meer plant-based in het belang
van de consument, die vandaag vaak te veel dierlijke en te
weinig plantaardige voeding eet, zoals peulvruchten, groenten,
granen en zaden.

Misschien wel een van de belangrijkste ambities van
What’s Cooking? voor 2023 is dan ook een voortrekker te zijn
in de transitie naar meer plant-based of alternatieve eiwitten.
Ons NPD-team is vastbesloten om te laten zien dat plant-based
niet alleen gezond maar evengoed betaalbaar, makkelijk en
gewoon lekker kan zijn.

Elke De Witte
Technology Manager

What’s Cooking? Jaarverslag 202252

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202254

Elke dag innoveren
voor consumenten en
onze klanten

Bij What’s Cooking? vinden we het dan ook heel belangrijk om
de vinger aan de pols te houden. Dagelijks volgen we met onze
interne en externe stakeholders de trends op. We nemen de markt
uitgebreid onder de loep en luisteren aandachtig naar onze
consumenten. Wat zijn hun interesses? Wat hebben en vinden
zij nodig? Dat we onszelf daarbij voortdurend in vraag stellen,
spreekt voor zich.

Relevant zijn en blijven

Als grote producent nemen we onze verantwoordelijkheid. We
willen elke dag duurzamer worden in alles wat we ondernemen.
Met onze afdeling New Business Development kijken we met een
proactieve bril naar wat er gebeurt in de markt, hoe eetgewoon-
tes veranderen en vooral hoe we met innovaties relevant kunnen
zijn én blijven voor onze consumenten.

Strategische innovatie

Onze innovatiestrategie is tweeledig. Enerzijds werken we elke
dag aan nieuwe producten, en anderzijds verwelkomen we
innovaties van buitenaf.

Nieuwe producten

Onze mensen van R&D en NPD werken in multidisciplinaire
teams aan nieuwe producten, want dit soort projecten overstijgt
natuurlijk onze productcategorieën. Het doet mij veel plezier om
te zien met hoeveel passie en enthousiasme alle teamleden het
verschil proberen te maken – en daar samen ook keer op keer in
slagen.

De grote thema’s die R&D en NPD vandaag het meest bezig
houden, houden ook de maatschappij op dit moment in de
ban. Denk aan de shift naar meer alternatieve proteïnen,
de verduurzaming van onze grondstoffen, de strijd tegen
voedselverspilling, …

Innovaties van buitenaf

Maar we kijken ook verder dan onze eigen organisatie. Misschien
wel onze grootste inspiratiebron op dat vlak zijn startups en
scale-ups. Stuk voor stuk jonge ondernemingen met de kracht
om razendsnel in te spelen op nieuwe trends en op een zeer agile
manier de markt te betreden. Zo slagen ze in wat evengoed onze
opzet is: relevant zijn voor zoveel mogelijk consumenten.

In 2022 kondigden we onze eerste investering aan in de startup
Davai, die we in binnen- en buitenland sneller willen helpen
groeien.

Tot slot geven we een duwtje in de rug aan Maybritt en Ruslan,
die met hun dumplings ons plant-based aanbod verrijken.
Zo maken we het de voedingsbewuste consument samen
nog gemakkelijker in de winkel. Ook met deze twee jonge,
gepassioneerde ondernemers willen we groeien en nog duur
zamer worden in alles wat we ondernemen.

Elke dag leren we bij.

Greet Van Laecke
New Business Development Director

Evenwichtig en lekker eten houdt ons allemaal bezig. Het is dan ook fantastisch om in de
voedingssector te mogen werken. Elke dag bereiden we heerlijke en voedzame producten
met variatie voor iedereen. En ‘iedereen’, dat zijn ontzettend veel consumenten, van alle
leeftijden en achtergronden, met wensen en behoeftes die van dag tot dag veranderen.
Gek is dat niet, want de wereld evolueert in recordtempo.

New Business Development Director

55

niet-financiële
informatie

56 What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022 57

Niet-financiële informatie

Eerbiediging van de mensenrechten

Respect voor mensenrechten – ook bij onze partners & toeleveranciers –
is een must. Dit maakt deel uit van onze kernwaarden. Elke medewerker
krijgt dan ook een briefing bij aanvang van tewerkstelling waaronder
een beschrijving van hoe wij van hen verwachten dat ze omgaan met
anderen en wat zij van ons mogen verwachten. Ook toeleveranciers
vragen we ons beleid hierrond te onderschrijven.

Bestrijding van de corruptie

Meer toelichting vindt u onder ‘Belangrijkste kenmerken van de interne
controle en risicobeheerssystemen’ op pagina 87 en volgende. Als
voedingsbedrijf is ook de integriteit van onze producten uitermate be-
langrijk. Om deze te borgen hebben we de nodige interne procedures én
hebben we een product-integriteits-verantwoordelijke waarbij medewer-
kers en derden terecht kunnen voor opmerkingen rond de integriteit van
onze ingrediënten en producten.

Zie pagina 4 en volgende voor een beschrijving van de activiteiten
van de groep en haar segmenten alsook een overzicht van de diverse
productievestigingen van de groep en hun activiteiten. In lijn met haar
strategische ambities zal de groep zowel in haar savoury als ready meals
segment in de komende jaren blijven inzetten op R&D en New Product
Development, het verder ondersteunen van de merken van de groep,
nieuwe snacking producten. De verdere ontwikkeling van commerciali-
satie van plant-based en vegetarische producten zal tevens de nodige
aandacht krijgen. Meer info hierrond kan tevens gevonden worden in het
activiteiten-verslag. Het inzetten en excelleren op het vlak van voedsel-
veiligheid, een veilige werkomgeving en duurzaamheid staan centraal in
het beleid van de groep. Zie tevens de artikels in ons ‘activiteitenverslag’
op pagina 13 en volgende.

Sociale & personeelsaangelegenheden

Sterke mensen en de diversiteit van de teams maken ons sterker.
‘Engaged people’ maken het verschil. What’s Cooking? Voldoet aan de
wetgeving over diversiteit en zorgt ervoor dat het diversiteitsprincipe ook
consequent toegepast is in alle sites en voor alle teams en werknemers

op alle niveaus. (Zie tevens de rubriek ‘Raad van Bestuur’ op pagina 76
en volgende) In onze plants werken mensen van diverse afkomst & back-
ground en net dat maakt ons sterk als groep. Kleine initiatieven zoals
taalcursussen en andere opleidingen, sessies over mentaal en fysiek
welzijn op het werk en team activities moeten ervoor zorgen dat iedereen
zich ‘thuis’ voelt bij What’s Cooking?. De groep stelde ook een ‘whistle
blowing’ procedure in om ervoor te zorgen dat medewerkers niet alleen
bij hun manager of lokale / groeps HR afdeling terecht kunnen maar
ook een onafhankelijke partij kunnen aanspreken als ze zorgen hebben
rond sociale & personeelsaangelegenheden. Voor verdere informatie:
zie tevens het Activiteitenverslag en de beschrijving onder ‘Belangrijkste
kenmerken van de interne controle- en risicobeheersingssystemen’
op pagina 87 en volgende.

In totaal stelt de groep ongeveer 3,000 mensen tewerk in haar diverse
locaties: een 50-tal in het groepsteam & ongeveer 1,475 mensen in
 elk segment (telkens inclusief het gemiddeld aantal mensen met
een interim-contract). Onderstaande tabel geeft een overzicht van
de personeelsaantallen en voltijdse equivalenten (exclusief interims)
 per land en plant:

Activiteiten Aantal medewerkers per 31/12/2022 Aantal voltijdse equivalenten

Groep 54 52,30

België Groepsfuncties 54 52,30

Ready meals 1318 1272,91

België 488 458,16

Marche-en-famenne Productie 311 287,91

Wanze Productie 140 135,35

Sales units Sales & marketing 37 34,90

Frankrijk 239 226,00

Mezidon Productie, sales & marketing 237 224,00

Sales units Sales & marketing 2 2,00

Nederland 3 3,00

Sales units Sales & marketing 3 3,00

Polen 146 145,75

Opole Productie, sales & marketing 146 145,75

Spanje 6 6,00

Sales units Sales & marketing 6 6,00

Verenigd Koninkrijk 436 434,00

Deeside Productie, sales & marketing 436 434,00

Savoury 1182 1117,23

België 672 634,83

Lievegem Productie, versnijden & verpakken 159 148,64

Veurne Versnijden & verpakken 115 108,60

Wommelgem Productie, versnijden & verpakken 360 341,69

Sales units Sales & marketing 38 35,90

Nederland 509 481,40

Aalsmeer Versnijden & verpakken 52 49,50

Borculo Productie 94 89,80

Ridderkerk Versnijden & verpakken 122 114,60

Wijchen Versnijden & verpakken 168 158,60

Sales units Sales & marketing 73 68,90

Verenigd Koninkrijk 1 1,00

Sales units Sales & marketing 1 1,00

Totaal 2554 2442,44

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202258 59

Onze duurzaamheidsstrategieOnze duurzaamheidsstrategie

“Yes we care”- onze duurzaamheidsstrategie

Lore Muylle, duurzaamheidsmanager: “Bij What’s Cooking? willen we
duurzaamheid doortrekken in alles wat we doen. De “CARE” in onze slag-
zin “YES WE CARE” staat voor “Change and Act Responsibly, Everyone”.
Het is een oproep aan al onze stakeholders: we moeten duurzaamheid
opnemen in al onze activiteiten en in elke samenwerking die we aan-
gaan. Het gaat dan ook iedereen in de volledige waardeketen aan.
En samen maken we het verschil! “

“Samen maken we elke dag het verschil –
door onze ‘good food for all’ focus, onze
aandacht voor mens en planeet”

Lore Muylle
Group Sustainability Manager

Help people flourishProtect our planet

good food for all

•	 De klimaatverandering aanpakken
•	 De afvaloorlog winnen
•	 Verantwoord inkopen

•	 Waken over werknemersveiligheid
•	 Werknemersengagement stimuleren
•	 Mensenrechten respecteren

•	 Consumentenwelzijn verzekeren
•	 Beter eten promoten
•	 Meer plantaardige producten aanbieden

De drie pijlers van onze duurzaamheidsstrategie

De duurzaamheidsstrategie van What’s Cooking? steunt op drie pijlers:

1. goed eten voor iedereen

Door de naam van onze divisie ‘vleeswaren’ naar ‘savoury’ (‘hartig’)
te veranderen, benadrukken we hoe graag we meer vegetarische en
plantaardige producten aan ons assortiment willen toevoegen. Concreet
streven we ernaar om 15% van ons volume plantaardig of vegetarisch
te maken tegen 2030. We geloven dat we met een ruim aanbod aan
betaalbare producten en de juiste informatie de consument kunnen
helpen om gezond en evenwichtig te eten.

Als voedingsbedrijf hechten we erg veel belang aan voedselveiligheid
en -kwaliteit. Het is onze bestaansreden. Naast veilig en kwaliteitsvol,
willen we dat onze producten ook zo voedzaam mogelijk zijn. Bij What’s
Cooking? streven we ook op dat vlak elke dag naar verbetering.

2. Onze planeet beschermen

Om de klimaatverandering tegen te gaan, willen we onze ecologische
voetafdruk tegen 2030 sterk verkleinen. Daarom gebruiken we vanaf
2024 enkel nog 100% groene elektriciteit. Omdat de opwarming van de
aarde ook de waterschaarste beïnvloedt, willen we vanaf 2030 (in ver-
gelijking met 2022) 30% minder water per ton eindproduct verbruiken.
Daarnaast willen we vanaf 2024 (ook in vergelijking met 2022) ons afval
van voedingsproducten met 20% verminderen. Het afval dat we niet
kunnen vermijden, wordt zoveel mogelijk gerecycleerd.

Deze cijfers laten zien hoe belangrijk het is om voedselverspilling tegen
te gaan:

•	 Wereldwijd gaat ongeveer 14% van geproduceerde voeding verloren
tussen oogst en verkoop.

•	 Die verspilling is goed voor 38% van het totale energieverbruik in het
globale voedselsysteem.

Een ander belangrijk wapen in onze strijd tegen afval zijn duurzame ver-
pakkingen. Er lopen momenteel verschillende onderzoeksprojecten naar
‘groenere’ opties. Onze ambitie: 100% recycleerbare verpakkingen tegen
2025 en 30% gerecycleerd verpakkingsmateriaal vanaf 2030.

Daarnaast willen we in het algemeen zo weinig mogelijk plastic en
verpakkingsmateriaal gebruiken, zonder in te boeten op hygiëne en
houdbaarheid, en zonder meer voedselverspilling te veroorzaken.
Wordt vervolgd!

Waar mogelijk kiest What’s Cooking? voor lokale leveranciers. We kopen
de meeste van onze ingrediënten in Europa en gebruiken 100% RSPO-ge-
certificeerde palmolie. Daarnaast hebben we oog voor dierenwelzijn. We
werken nauw samen met onze leveranciers om betere landbouwme-
thoden te implementeren, we verwerken alleen scharreleieren in onze
gerechten en geven de voorkeur aan duurzaam gevangen of gekweekte
vis met een ASC- of MSC-label.

3. mensen helpen groeien

De veiligheid van ons personeel is onze prioriteit: tijdens de vergaderin-
gen van het executief comité zijn de veiligheidscijfers altijd het eerste
agendapunt. Ons EHS-systeem (Environment, Health & Safety-systeem)
beoordeelt hoe onze verschillende vestigingen scoren en helpt hen hierin
te verbeteren. Daarnaast meet de engagementindex de betrokkenheid
van ons personeel en onderzoekt het waar het nog beter kan. Vanaf
2028 streven we naar een gemiddeld engagement van maar liefst 80%.

Bij What’s Cooking? zijn we begaan met het algemeen welzijn en de
geestelijke gezondheid van onze werknemers. Vandaar onze diverse
initiatieven op onze verschillende sites, zoals het Employee Assistance
Program, Mental Health Awareness Week en onze samenwerking met
Mindlab. Die organisatie biedt onze werknemers individuele ondersteu-
ning bij geestelijke gezondheidsproblemen en de lichamelijke gevolgen
die daaruit kunnen voortkomen.

We hanteren een gedragscode voor onze leveranciers. Zo zijn we zeker
dat de mensenrechten van iedereen in de waardeketen worden geres-
pecteerd. Ons Supplier Sustainability Rating Programme richt zich zowel
op sociale als milieucriteria.

Ook doen we ons uiterste best om het verschil te maken voor de lokale
gemeenschappen op onze verschillende locaties. Denk aan speelgoed
inzamelen voor kansarme kinderen en lokale goede doelen steunen.
En uiteraard liet de situatie in Oekraïne ons niet onberoerd. We organi-
seerden inzamelingsacties en schonken een deel van onze producten
aan de getroffenen.

Help people flourishProtect our planet

good food for all

•	 De klimaatverandering aanpakken
•	 De afvaloorlog winnen
•	 Verantwoord inkopen

•	 Consumentenwelzijn verzekeren
•	 Beter eten promoten
•	 Meer plantaardige producten aanbieden

•	 Waken over werknemersveiligheid
•	 Werknemersengagement stimuleren
•	 Mensenrechten respecteren

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202260 61

Onze duurzaamheidsstrategieOnze duurzaamheidsstrategie

Onze focus bepalen

im
p

a
ct

m
a

te
ri

a
lit

ei
t

financiële materialiteit

Met het volledige duurzaamheidslandschap en onze huidige prioritei-
ten in gedachten, kozen we onze focusgebieden. Peer reviews gaven
ons inzicht in de belangrijkste aandachtspunten binnen de voedings-
sector. Daarnaast verworven we waardevolle informatie via enquêtes
onder onze stakeholders. Zo konden we goed geïnformeerd onze
impactmaterialiteit (de reële of potentiële impact van ons bedrijf op
mens of milieu) meten.

Met deze inside-out-visie in het achterhoofd bekeken we de financiële
gevolgen van sociale en milieukwesties op onze activiteiten, of onze
financiële materialiteit. Het executief comité identificeerde de risico’s en
opportuniteiten op basis van de kans dat ze zich zullen voordoen en de
grootte van de financiële weerslag. (Meer toelichting vindt u onder
‘Belangrijkste kenmerken van de interne controle en risicobeheers

systemen’ op pagina 87.) Uit de resultaten van de impactmaterialiteit
(stakeholderenquêtes) op de verticale as en die van de financiële
materialiteit op de horizontale, ontstond er een dubbele materialiteits-
matrix. Zo konden we in een oogopslag de belangrijkste onderwerpen
identificeren.

De analyses en verschillende sessies rond onze duurzaamheidstrategie
met de diverse werkgroepen binnen het bedrijf enerzijds en onze Sustai-
nability Manager anderzijds resulteerden in ons ‘ESG-wiel’. Dat omvat
negen topics die verband houden met de Sustainable Development
Goals van de Verenigde Naties. Die zullen we in lijn met onze bestuurs-
structuur verder uitwerken.

ESG-wiel & UNSDG
(United Nations Sustainable
Development Goals)

Governance structuur rond duurzaamheid

matig

hoog

heel hoog

Zwerfvuil verminderen

Lucht- en wateremissies

Stakeholder engagement
& transparantie

Diversiteit & inclusie

Dierenwelzijn

Mensenrechten & ethiek

Werknemerswelzijn &
-gezondheid

Cyberveiligheid

Traceerbaarheid ruwe
grondstoffen

(Voedsel)afvalbeheer

Veilige werkomgeving

Training & ontwikkeling

Werknemers-betrokkenheid

Voedzame producten

Watermanagement

Duurzame verpakkingen

Productinnovatie

Energie-efficiëntie

Duurzaam aankopen

Klimaatverandering

Voedselveiligheid &
-kwaliteit

Climate change &
energy management

Employee health,
safety & wellbeing

Nutritious
products &
consumer
wellbeing

Stakeholder
engagement

Sustainable
procurement

Business
ethics

Eco-friendly
products &
packaging

Waste
management

Water
management

Duurzaamheidsraad

Uitvoerend comité

Duurzaamheidsstuurgroep

Werkstromen

Duurzaamheidsprogramma opvolgen,
resources en deliverables definiëren en

timings bepalen.

Sustainability manager, CFO, COO, Sales

& Marketing Manager, Head of Procure-

ment, Chief People Officer, General

Counsel & Corporate Affairs Director

Maandelijkse updates

Werkstroom

Duurzame
leveringsketen

Werkstroom

Duurzame
producten

Werkstroom

Bedrijfsethiek

Werkstroom

Duurzame
bedrijfsvoering

Werkstroom

Maatschappelijke
verantwoordelijkheid

Werkstroom

Stakeholders
& outreach

Figuur: dubbele materialiteits-matrix

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202262 63

Onze duurzaamheidsstrategie Onze duurzaamheidsstrategie

Een sterke governance is essentieel om onze duurzaamheidsdoelen te
bereiken. Daarom zetten we zes werkstromen op.

• 	De werkstroom sustainable supply chain (‘duurzame leveringsketen’)
focust op verantwoord aankopen.

• 	De werkstroom sustainable operations (‘duurzame bedrijfsvoering’)
bestaat uit drie subcategorieën: nutsvoorzieningen, veiligheid en de
strijd tegen verspilling.

• 	De werkstroom sustainable products (‘duurzame producten en verpak-
kingen’), onderzoekt hoe we onze producten voedzamer en milieuvrien-
delijker kunnen maken, met consumentenwelzijn centraal.

• 	De werkstroom social responsibility (NL:‘maatschappelijke verantwoor-
delijkheid’) richt zich dan weer op het sociale deel van duurzaamheid:
het welzijn van onze werknemers en de lokale gemeenschappen.

• 	De vijfde werkstroom business ethics (‘bedrijfsethiek’) legt de nadruk
op ethiek.

• 	De zesde werkstroom focust op stakeholders & outreach en heeft de
focus op onze relaties met belanghebbenden en onze communicatie
extern.

Een stuurgroep stuurt het duurzaamheidsprogramma aan en stemt
alle werkstromen af op de strategie van de groep. De voortgang van
de werkstromen en het duurzaamheidsprogramma wordt besproken
tijdens een maandelijkse update. Tussentijdse vooruitgang wordt gerap-
porteerd aan de Sustainability Manager.

Ook het ESG-ambassadeursteam speelt een cruciale rol in ons duur-
zaamheidstraject. Lees meer over dit team in het hoofdstuk ‘duurzaam-
heidscultuur’.

KPI-management

Op basis van de verschillende werkstromen en de input van de Sustaina-
bility Manager legden we de KPI’s vast die we zullen meten en opvol-
gen, goedgekeurd door de duurzaamheidsstuurgroep en de raad van
bestuur.

We bepaalden de strategische KPI’s op basis van onze focuspunten.
Daarnaast meten we nog andere KPI’s ingesteld door Europa, meer
bepaald de CSRD (Corporate Sustainability Reporting Directive). Die
richtlijn focust op het openbaar maken van gedetailleerde duurzaam-
heidsinformatie. De CSRD gaat in 2025 van kracht en zal met de data
van 2024 aan de slag gaan. Op deze manier wil Europa duurzaamheids-
rapportering consistenter maken, zoals dat nu al het geval is met finan-
ciële informatie. De European Sustainability Reporting Standards (ESRS)
beschrijven de vereisten en KPI’s (momenteel nog deels in ontwerp).

We namen de ESRS-vereisten al op, en samen met de KPI’s zijn er veel
indicatoren om rekening mee te houden. Die data in Excel beheren en
doorlichten zou moeilijk zijn en tot fouten leiden. Daarom kozen we
een KPI-managementtool voor duurzaamheid, die de hele groep zal
gebruiken. De tool maakt het eenvoudig om op een consistente en
gecentraliseerde manier gegevens van elke divisie, entiteit en vestiging
te verzamelen.

De mogelijkheid om bewijzen te koppelen aan de data vergroot de
nauwkeurigheid en controleerbaarheid. Onze lokale controleurs voeren
de gegevens in het systeem in. De KPI’s opvolgen vraagt dan weer een
multidisciplinaire inspanning van alle afdelingen. Gelukkig maakt het
beheersysteem het ons makkelijk en kunnen we op een visuele manier
rapporten in verschillende formaten genereren.

Broeikasgasemissies

De klimaatverandering is vandaag een van de grootste uitdagingen.
Ook wij willen ons steentje bijdragen om de opwarming van de aarde te
vertragen door onze ecologische voetafdruk te verkleinen. De emissie van
scope 1, 2 en 3 werd berekend volgens de standaardwaarden van het
Greenhouse Gas Protocol (GHG).

Scope 1 bevat de directe uitstoot van bronnen die we bezitten of be-
heren, zoals onze vaste en mobiele verbrandingsinstallaties, maar ook
proces- en vluchtige emissies. Scope 2 bevat de indirecte uitstoot die
vrijkomt bij de opwekking van ingekochte elektriciteit. Het zijn twee emis-
siegroepen die What’s Cooking? rechtstreeks kan beïnvloeden.

Tot slot is er Scope 3. Die omvat alle uitstoot in onze waardeketen waar-
voor we als organisatie indirect verantwoordelijk zijn. Denk aan de uit-
stoot van aangekochte goederen en diensten, upstream en downstream
transport, bedrijfsafval, woon-werkverkeer van werknemers, zakenreizen,
het gebruik en het einde van de levensduur van onze producten, …

What’s Cooking? streeft ernaar om de uitstoot van scope 1 en 2 tegen
het einde van 2030 met 50% te verminderen ten opzichte van 2021. Van-
af 2023 gebruiken we daarom 50% groene stroom en vanaf 2024 zal dat
100% zijn. Een handvol energie-efficiëntieprojecten zijn al aan de

gang of staan gepland voor de komende jaren. Het ‘Master Plan Cooling’
zal vluchtige emissie aanzienlijk verminderen, want schadelijke koel-
middelen worden vervangen. Vanaf eind 2023 is ongeveer 30% van ons
bedrijfswagenpark elektrisch, wat veel minder uitstoot betekent.

Wij zien ook in hoe belangrijk het is om de emissie van scope 3 terug
te dringen, ook al hebben wij daar geen directe invloed op. Zoals bij de
meeste bedrijven is meer dan 90% (tussen de 94 en 95% om precies te
zijn) van de totale emissie te wijten aan scope 3. Het grootste deel is
afkomstig van de producten die we kopen (vlees, ingrediënten en ver-
pakkingen), die 82% van onze ecologische voetafdruk uitmaken. In 2023
zetten wij in op een engagementprogramma voor onze leveranciers.
Daarmee moedigen wij hen aan om informatie te delen over hun eigen
voetafdruk en vervolgens reductiedoelstellingen vast te leggen.

Naast de ecologische voetafdruk van ons bedrijf zijn we ook begonnen
met het meten van de voetafdruk van onze producten. Onze finance- en
IT-teams ontwikkelden een tool om dit voor alle recepten transparant
en efficiënt te berekenen. R&D en NPD houden hier rekening mee bij het
ontwikkelen en verbeteren van recepten. Zo kunnen we de emissiever-
minderingen product per product aanpakken.

Scope 1
Direct

Scope 3
Indirect

Scope 3
Indirect

Scope 2
Indirect

Vaste
emissie-
bronnen

Woon-
werkverkeer

medewerkers

Zaken-
reizen

Aangekochte
goederen/

diensten

Bedrijfs-
afval

Transport &
distributie

Productie-
goederen

Brandstof/ energie-
gerelateerd

Einde leven
voor

producten

Transport &
distributieMobiele

emissie-
bronnenAangekochte

elektriciteit, stoom,
warmte & koeling

Proces-
emissies &
vluchtige
emissies

Gebruik van
verkochte producten

Figuur: Green House Gas Protocol categories - What’s Cooking?

Figuur: Scope 1, 2 en 3 verdeling What’s Cooking? 2022

Scope 3: 94%

Scope 2: 3%

Scope 1: 3%

Figuur: What’s Cooking? sofitware voor opvolging KPI’s (dummy data)

What’s Cooking? Jaarverslag 202264 What’s Cooking? Jaarverslag 2022 65

Onze duurzaamheidsstrategie

Een duurzaamheidscultuurs

Onze medewerkers zijn onze belangrijkste ambassadeurs. Daarom vinden
we het ook belangrijk om ook binnen What’s Cooking? een duurzaam-
heidscultuur te ontwikkelen. We deden intern een oproep naar ESG-am-
bassadeurs, en een groep van vijfentwintig enthousiastelingen meldde
zich aan. Elke maand komen ze samen met de Sustainability Manager. Ze
brainstormen over nieuwe manieren om de duurzaamheidscultuur aan
te wakkeren, en zetten bestaande initiatieven in de verf zodat ook andere
sites hieruit kunnen leren.

Er vonden al heel wat initiatieven op de verschillende sites plaats.

Geïnspireerd door World Cleanup Day (17 september) organiseerde
What’s Cooking? van 12 tot 16 september een opruimweek op haar
verschillende locaties. World Cleanup Day brengt miljoenen vrijwilligers,
overheden en organisaties uit 191 landen samen om het wereldwijde
afvalprobleem aan te pakken en te bouwen aan een betere duurzame
wereld.

We hielden ook een Energy Efficiency Week. De verwarming stond in al
onze kantoren een paar graden lager en er werd een handvol initiatieven
georganiseerd in de verschillende vestigingen: een dikke truien wedstrijd,
een sportsessie om op te warmen tijdens de lunchpauze en een webinar
vol tips om op het werk en thuis energie te besparen.

Meer leuke duurzaamheidsinitiatieven en -evenementen volgen in 2023!

Bewustzijn creëren is belangrijk en kan soms al heel klein beginnen. We
verdeelden stickers met onze ESG-slagzin “YES WE CARE” over alle What’s
Cooking?-locaties, zodat onze werknemers zelf het heft in handen
konden nemen. Door bijvoorbeeld zo’n sticker op een lichtschakelaar te
kleven, roepen ze anderen op om het licht te doven als er niemand in de
ruimte is.

Om duurzaamheid binnen onze organisatie top of mind te maken, lan-
ceerden we het Sustainability Initiative of the Quarter. Elke vier maanden
wordt de collega met het meest opmerkelijke duurzaamheidsinitiatief
(op sociaal of milieugebied) beloond met een prijs en een eervolle vermel-
ding in de ESG-nieuwsbrief.

Lore Muylle
Group Sustainability Manager

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202266 67

Niet-Financiële InformatieNiet-Financiële Informatie

Warmtekrachtkoppeling op basis van zonne-energie
(# 4.17 hierboven)

De groep beschikt over een zonne-energie installatie in diverse sites.
Het gebruikt deze zonne-energie in zijn productie. Deze zijn ofwel
eigendom van de groep of worden gehuurd of maken deel uit van een
opstalrecht dat verleend werd aan een derde partij die de energie van
de installatie verkoopt aan de groep.

Gezien in 2022 geen CapEx bedragen werden uitgegeven aan nieuwe
installaties noch OpEx kosten werden gemaakt die kwalificeren heeft
de groep voor deze activiteit geen te rapporteren kwalificerende
bedragen, ook al heeft het dergelijke installaties in gebruik. De groep
had enkel kosten voor de aankoop van de zonne-energie en betaalde
verder voor CapEx welke in eerdere jaren als een aanschaffing werd
opgenomen onder de richtlijnen van IFRS 16.

Bijgevolg dient ook geen testing te worden doorgevoerd op basis van
de ‘screening criteria’ voor deze activiteit.

Warmtekrachtkoppeling met hernieuwbare niet-fossiele
gasvormige en vloeibare brandstoffen (# 4.19 hierboven)

De groep beschikt over dergelijke installaties in diverse sites. Het
gebruikt de WKK (warmtekrachtkoppeling) in zijn eigen productie
proces.

Gezien in 2022 geen CapEx bedragen werden uitgegeven aan nieuwe
installaties noch OpEx kosten werden gemaakt die kwalificeren heeft
de groep voor deze activiteit geen te rapporteren kwalificerende
bedragen, ook al heeft het dergelijke installaties in gebruik. De groep
had enkel kosten voor de aankoop van de dergelijke installaties in
eerdere boekjaren.

Bijgevolg dient ook geen testing te worden doorgevoerd op basis
van de ‘screening criteria’ voor deze activiteit.

Vernieuwing van de systemen voor wateropvang,
-behandeling en –voorziening (# 5.2 hierboven)

De groep beschikt over dergelijke installaties in diverse sites. Het
gebruikt dit water na behandeling in zijn productieproces.

Gezien in 2022 geen CapEx bedragen werden uitgegeven aan nieuwe
installaties noch OpEx kosten werden gemaakt die kwalificeren heeft
de groep voor deze activiteit geen te rapporteren kwalificerende
bedragen, ook al heeft het dergelijke installaties in gebruik. De groep
had enkel kosten voor de aankoop van de dergelijke installaties in
eerdere boekjaren.

Bijgevolg dient ook geen testing te worden doorgevoerd op basis
van de ‘screening criteria’ voor deze activiteit.

De groep acht het wel waarschijnlijk dat verdere investeringen
zullen gedaan worden in de toekomst om een optimalisatie van
het water(her)verbruik te bekomen.

Vernieuwing van de opvang en behandeling van
afvalwater (# 5.4 hierboven)

De groep beschikt over dergelijke installaties in diverse sites. De
systemen beogen een correcte opvang en behandeling van tijdens
het productieproces gegenereerd afvalwater.

Gezien in 2022 geen CapEx bedragen werden uitgegeven aan nieuwe
installaties noch OpEx kosten werden gemaakt die kwalificeren heeft
de groep voor deze activiteit geen te rapporteren kwalificerende
bedragen, ook al heeft het dergelijke installaties in gebruik. De groep
had enkel kosten voor de aankoop van de dergelijke installaties in
eerdere boekjaren.

Bijgevolg dient ook geen testing te worden doorgevoerd op basis
van de ‘screening criteria’ voor deze activiteit.

De groep acht het wel waarschijnlijk dat verdere investeringen
zullen gedaan worden in de toekomst om een optimalisatie van
het water(her)verbruik te bekomen.

Elektrische voertuigen (# 6.5 hierboven)

De groep begon in 2021 het leasen van elektrische wagens. In 2022
werden verdere elektrische wagens aangeschaft voor een CapEx
bedrag van 276 duizend EUR. De groep maakte door een wijziging in
zijn ‘car policy’ het aangaan van een lease voor elektrische wagens
meer aantrekkelijk voor werknemers ten opzichte van wagens met
fossiele brandstof. De groep verwacht dan ook een verdere stijging
van het aantal elektrische wagens in de toekomst.

1ste criterium : substantiële bijdrage tot de matiging van klimaat
verandering

De elektrische voertuigen van de groep voldoen aan dit criterium
gezien elektrische wagens een lagere emissie hebben dan de limiet
in de technische screening-criteria. De lease contracten van de
groep omvatten onderhoud en tevens herstelling.

De activiteit voldoet aan de volgende criteria: voor voertuigen van
categorie M1 en N1, die beide onder het toepassingsgebied van
Verordening (EG) nr. 715/2007 vallen: tot 31 december 2025 zijn de
specifieke CO2-emissies, zoals gedefinieerd in artikel 3, lid 1, onder
h), van Verordening (EU) 2019/631, lager dan 50gCO2/km (lichte
bedrijfsvoertuigen met lage of nul-emissie);vanaf 1 januari 2026
zijn de specifieke CO2-emissies, zoals gedefinieerd in artikel 3, lid 1,
onder h), van Verordening (EU) 2019/631, nul. voor voertuigen van
categorie L is de CO2-uitstoot in de uitlaat gelijk aan 0g CO2e/km,
berekend overeenkomstig de emissietest van Verordening (EU) nr.
168/2013.

2de criterium : Niet op significante wijze klimaatverande-
rings-adaptatie of de transitie naar een circulaire economie
verhinderen en / of preventie van & controle op vervuiling

EU-taxonomie

Algemeen

In 2019 heeft de Europese Commissie de Green Deal voor de Europese
Unie aangekondigd. Deze Green Deal beoogt meer duurzame investerin-
gen om tot klimaat-neutraliteit te komen tegen 2050. Deze economie
met net-zero GHG (Greenhouse Gas) emissies tegen 2050 dient tegen
2030 reeds een uitstoot-reductie van 55% te realiseren tegen 2030.
De EU taxonomieverordening moet zorgen voor een verplicht en gehar-
moniseerd kader om te bepalen welke economische activiteiten als
‘environmentally sustainable’ (‘duurzaam voor het milieu’) kunnen
aanschouwd worden.

Wettelijk kader

Artikel 9 van Verordening 2020/852 (de Europese taxonomieverordening)
betreft de volgende zes milieudoelstellingen:

1.	� de mitigatie van klimaatverandering
2.	� de adaptatie van klimaatverandering
3.	� het duurzaam gebruik en de bescherming van water en mariene

hulpbronnen
4.	 de transitie naar een circulaire economie
5.	 de preventie en bestrijding van verontreiniging
6.	 de bescherming en het herstel van de biodiversiteit en ecosystemen

De Europese Unie publiceerde een lijst van economische activiteiten die
aan de eerste twee milieudoelstellingen moeten voldoen. Dat zijn de
energiesector, bepaalde productieactiviteiten, transport en bouw –
maar (nog) niet de voedingssector.

Eerste toepassingen

We bespreken alleen de soorten inkomsten die relevant zijn binnen de
EU-taxonomie, namelijk CapEx (kapitaaluitgaven) en OpEx (operationele
uitgaven). Omdat onze kernactiviteiten nog niet onder de Europese
taxonomieverordening vallen, zijn de jaarlijkse inkomsten die voor de
taxonomie in aanmerking 0% van onze totale inkomsten zowel in 2021
als in 2022. (We verwijzen tevens naar toelichting 4 van het financieel
verslag voor meer informatie over onze inkomsten.) Mogelijk komen
de activiteiten van de groep later voor in de lijst van in aanmerking
genomen activiteiten voor doelstellingen 3 tot en met 6 hierboven.
Zodra meer details beschikbaar zijn voor de overige economische
activiteiten die in aanmerking kunnen komen zal de groep hier een
analyse rond inplannen.

De volgende OpEx en CapEx zijn voor de groep relevant in de context van
de EU-taxonomie & ‘climate mitigation’:

•	 4.17 – Cogeneration of heat/Cool and power from solar energy
(Warmtekrachtkoppeling op basis van zonne-energie)

•	 4.19 - Cogeneration of heat/cool and power from renewable non-fossil
gaseous and liquid fuels (Warmtekrachtkoppeling met hernieuwbare
niet-fossiele gasvormige en vloeibare brandstoffen.)

•	 5.2 – Renewal of water collection, treatment and supply systems
(Vernieuwing van de systemen voor wateropvang, -behandeling en –
voorziening)

•	 5.4 – Renewal of waste water collection and treatment
(Vernieuwing van de opvang en behandeling van afvalwater

•	 6.5 – Transport by motorbikes, passenger cars and light commercial
vehicles (Vervoer met motorfietsen, personenauto’s en lichte
bedrijfsvoertuigen)

•	 7.2 – Renovation of existing buildings (Renovatie van bestaande
gebouwen)

•	 7.4 – Installation, maintenance and repair of charging stations for
electric vehicles in buildings (and parking spaces attached to
buildings) (Installatie, onderhoud en reparatie van oplaadpunten voor
elektrische voertuigen in gebouwen en parkeerplaatsen bij gebou-
wen)

Gezien de focus op milieu-investeringen die ook bijdragen aan het
beheersbaar houden van onze energiekosten – hierin tevens gestimu-
leerd door energiebeleidsovereenkomsten en soortgelijke maatregelen –
bedraagt onze ratio voor onder de taxonomie in aanmerking komende
CapEx 10% ten opzichte van onze totaal capex voor 2021 en 5% voor
2022. (teller = in aanmerking komende CapEx onder de taxonomie &
noemer is het totaal van de aanschaffingswaarde van de materiële en
immateriële activa van het betreffende boekjaar zoals opgenomen
in toelichtingen 15 & 16 van het jaarlijks financieel verslag 2022).
(Voor 2021 bedroegen de totale aanschaffingswaardes voor materiële
en immateriële activa 18,763 duizend EUR en voor 2022 bedroegen
deze 23,379 duidend EUR)

De bovenstaande topics behoren niet tot onze inkomsten genererende
kernactiviteiten, waardoor onze OpEx-ratio immaterieel is voor zowel
2021 als 2022. (OpEx omvat de operationele kosten die in aanmerking
komen onder de taxonomie als percentage van de totale bedrijfskosten
voor onderhoud, reparatie, transport en energie). De totale voor de
taxonomie in aanmerking komende OpEx bedroeg 24,210 duizend EUR
in 2021 en 28,201 duizend EUR in 2022

Waar diverse activiteiten qua omzet, CapEx of OpEx overlappend zouden
kunnen zijn, nemen we in de rapportering van de EU taxonomie-gege-
vens het cijfer in de teller enkel mee waar dit het meest relevant is, om
dubbeltellingen te vermijden. In 2022 was dit niet van toepassing gezien
de aard van de CapEx projecten die werden opgenomen.

Climate Change mitigation

Climate change mitigation wil zeggen het proces om de globale gemid-
delde temperatuurs-stijging tot onder de 2°C te houden en inspanningen
te doen om deze te beperken tot 1.5°C zoals omschreven in het ‘Paris
Agreement’ akkoord. Hieronder omschrijven we verdere details over
onze ‘Taxonomy eligible & aligned’ economische activiteiten.

Om te beoordelen of onderstaande activiteiten ‘aligned’ zijn werden
3 alignment criteria toegepast:

—	Substantiële bijdrage tot de matiging van klimaatverandering
—	Niet op significante wijze klimaatveranderings-adaptatie of de

transitie naar een circulaire economie verhinderen en / of preventie
van & controle op vervuiling

—	Voldoen aan de ‘minimum safeguards’

What’s Cooking? Jaarverslag 202268 What’s Cooking? Jaarverslag 2022 69

Niet-Financiële Informatie

Op het einde van de lease worden de wagens teruggegeven aan de
leasing maatschappij en verkocht door laatstgenoemde op de
tweedehands markt. Dit toont aan dat de activiteit niet in strijd is
met bovenstaande criterium en een circulaire economie. Controle
en preventie van vervuiling: elektrische wagens hebben een lagere
uitstoot versus overige wagens.

Circulaire economie: Voertuigen van de categorieën M1 en N1 zijn
beide: herbruikbaar of recycleerbaar tot een minimum van 85% van
het gewicht; herbruikbaar of nuttig toepasbaar tot een minimum
van 95% van het gewicht. Er zijn maatregelen genomen om afval te
beheren, zowel in de gebruiksfase (onderhoud) als aan het einde
van de levensduur van het wagenpark, onder meer door hergebruik
en recycling van batterijen en elektronica (met name kritische
grondstoffen daarin), overeenkomstig de afvalhiërarchie.

Preventie en Controle op Vervuiling: De voertuigen voldoen aan de
voorschriften van de meest recente toepasselijke fase van de Euro
6-typegoedkeuring voor lichte voertuigen, zoals vastgesteld
overeenkomstig Verordening (EG) nr. 715/2007. De voertuigen
voldoen aan de emissiedrempels voor schone lichte voertuigen in
tabel 2 van de bijlage bij Richtlijn 2009/33/EG van het Europees
Parlement en de Raad. Voor wegvoertuigen van de categorieën M
en N voldoen de banden echter niet allen aan de voorschriften
inzake rolgeluid in de hoogste klasse en aan de rolweerstandscoëffi-
ciënt (die van invloed is op de energie-efficiëntie van het voertuig)
in de twee hoogste klassen, zoals vastgesteld in Verordening (EU)
2020/740 en zoals kan worden geverifieerd in het Europees
productregister voor energie-etikettering (EPREL). De voertuigen
voldoen aan Verordening (EU) nr. 540/2014 van het Europees
Parlement en de Raad.

3de criterium : Voldoet aan de minimum safeguards

Volgens onze analyse voldoet deze activiteit aan de minimum
safeguards.

De groep acht het waarschijnlijk dat verdere investeringen zullen
gedaan worden in de toekomst om de vloot van bedrijfswagens en
lichte commerciële voertuigen verder te elektrificeren.

Renovatie van bestaande gebouwen (# 7.2 hierboven)

Als verse voedingsproducent gebruiken we vooral koelruimtes en
diepvriesruimtes. Het investeren in de vernieuwing van daken – muren
& wanden en de algemene isolatie van gebouwen zorgt niet alleen
voor een verhoogde energie-efficientie die significant is in de zones
waar ze worden toegepast maar ook voor een kostendaling. Er werden
in 2022 voor 916 duizend EUR aan CapEx investeringen in renovaties
van bestaande gebouwen gedaan die onder het toepassingsgebied
vallen.

1ste criterium : substantiële bijdrage tot de matiging van klimaat
verandering

De renovaties die worden opgenomen voldoen aan de toepasselijke
eisen voor ingrijpende renovaties of de renovaties leiden tot een
vermindering van de primaire energievraag met ten minste 30%.

2de criterium : Niet op significante wijze klimaatverande-
rings-adaptatie of de transitie naar een circulaire economie
verhinderen en / of preventie van & controle op vervuiling

De activiteit voldoet aan de criteria uiteengezet in Appendix A van
de Annex bij de betreffende verordening.

3de criterium : Voldoet aan de minimum safeguards

Water: Indien geïnstalleerd als onderdeel van renovatiewerkzaam-
heden, met uitzondering van renovatiewerkzaamheden in
woongebouwen, wordt het gespecificeerde waterverbruik voor de
volgende waterapparaten aangetoond aan de hand van product-
informatiebladen, een bouwcertificaat of een bestaand producteti-
ket in de Unie, in overeenstemming met de technische specificaties
in aanhangsel E van de bijlage van de betreffende Appendix aan de
verordening: wastafelkranen en keukenkranen hebben een
maximale waterstroom van 6 liter/min; douches hebben een
maximale waterstroom van 8 liter/min; wc’s, met inbegrip van
suites, waskommen en spoelreservoirs, hebben een vol spoelvolume
van maximaal 6 liter en een maximaal gemiddeld spoelvolume van
3,5 liter; urinoirs gebruiken maximaal 2 liter/kom/uur. Spoelurinoirs
hebben een maximaal vol spoelvolume van 1 liter.

Circulaire economie: Tenminste 70% (in gewicht) van het onge
vaarlijke bouw- en sloopafval (met uitzondering van in de natuur
voorkomende materialen als bedoeld in categorie 17 05 04 van
de bij Beschikking 2000/532/EG vastgestelde Europese lijst van
afvalstoffen) dat op de bouwplaats ontstaat, wordt voorbereid
voor hergebruik, recycling en andere vormen van materiaalterug-
winning, met inbegrip van opvulwerkzaamheden waarbij afval
wordt gebruikt ter vervanging van andere materialen, overeen
komstig de afvalhiërarchie en het EU-protocol inzake het beheer
van bouw- en sloopafval. De exploitanten beperken de afvalpro
ductie in processen die verband houden met bouwen en slopen,
overeenkomstig het EU-protocol inzake het beheer van bouw- en
sloopafval, rekening houdend met de beste beschikbare technieken
en door selectief te slopen om de verwijdering en veilige behande-
ling van gevaarlijke stoffen mogelijk te maken en hergebruik en
hoogwaardige recycling te vergemakkelijken door selectieve
verwijdering van materialen, met gebruikmaking van beschik-
bare sorteersystemen voor bouw- en sloopafval. Ontwerpen van
gebouwen en bouwtechnieken ondersteunen circulariteit en tonen
met name aan, onder verwijzing naar ISO 20887 of andere normen
voor het beoordelen van de demontage of aanpasbaarheid van
gebouwen, hoe zij zijn ontworpen om efficiënter met hulpbronnen
om te gaan en om aanpasbaar, flexibel en demonteerbaar te zijn
om hergebruik en recycling mogelijk te maken.

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202270 71

Niet-Financiële InformatieNiet-Financiële Informatie

Aandeel van de omzet uit producten of diensten die verband houden met op de taxonomie afgestemde economische activiteiten
 - bekendmaking voor het jaar 2022

Substantiële
bijdrage criteria

DNSH criteria (brengt
geen significante

schade toe)

Economische activiteiten

C
o

d
es

A
b

so
lu

te
 O

m
ze

t
E

U
R

'0
0

0

P
er

ce
n

ta
g

e
va

n
 d

e
o

m
ze

t
%

B
ep

er
k

in
g

 v
a

n
 d

e
k

lim
a

a
tv

er
a

n
d

er
in

g
 %

A
a

n
p

a
ss

in
g

 a
a

n
 k

lim
a

a
tv

er
a

n
d

er
in

g
 %

W
a

te
r e

n
 M

a
ri

en
e

b
ro

n
n

en
 %

C
ir

cu
la

ir
e

E
co

n
o

m
ie

 %

V
er

vu
ili

n
g

 %

B
io

d
iv

er
si

t
a

n
d

 e
co

sy
st

em
s

%

B
ep

er
k

in
g

 v
a

n
 d

e
k

lim
a

a
tv

er
a

n
d

er
in

g
 J

/N

A
a

n
p

a
ss

in
g

 a
a

n
 k

lim
a

a
tv

er
a

n
d

er
in

g
 J

/N

W
a

te
r e

n
 M

a
ri

en
e

b
ro

n
n

en
 J

/N

C
ir

cu
la

ir
e

E
co

n
o

m
ie

 J
/N

V
er

vu
ili

n
g

 J
/N

B
io

d
iv

er
si

t
a

n
d

 e
co

sy
st

em
s

J/
N

M
in

im
u

m
w

a
a

rb
o

rg
en

 J
/N

M
et

 d
e

ta
xo

n
o

m
ie

 g
ea

lig
n

ee
rd

 d
ee

l v
a

n

va
n

 d
e

o
m

ze
t

2
0

2
2

 %

M
et

 d
e

ta
xo

n
o

m
ie

 g
ea

lig
n

ee
rd

 d
ee

l v
a

n

va
n

 d
e

o
m

ze
t

2
0

2
1

%

C
a

te
g

o
ri

e
(e

n
a

b
lin

g
 a

ct
iv

it
y

)

C
a

te
g

o
ri

e
(t

ra
n

si
ti

o
n

a
l a

ct
iv

it
y

)

A/ OP DE TAXONOMIE AFGESTEMDE
ACTIVITEITEN

A1 Ecologisch duurzame activiteiten
(taxonomie afgestemd)

Geen N/A - 0% 0% 0% 0% 0% 0% 0% 0% 0%

Omzet van ecologisch duurzame
activiteiten (Taxonomie afgestemd) (A1)

N/A
 - 0% 0% 0% 0% 0% 0% 0% 0% 0%

A2 Voor de taxonomie in aanmerking
komende maar niet milieuduurzame
activiteiten (niet op de taxonomie
afgestemde activiteiten)

geen N/A - 0%

Omzet van voor de Taxonomie in
aanmerking komende maar niet
milieuduurzame activiteiten
(niet op de Taxonomie afgestemd) (A2)

N/A

 - 0% 0% 0%

Totaal (A1+A2) - 0% 0% 0%

B/ VOOR DE TAXONOMIE NIET IN
AANMERKING KOMENDE ACTIVITEITEN

Omzet voor niet in aanmerking komende
activiteiten (B) 781.385 100%

Totaal (A+B) 781.385 100%

Gelet op de stricte criteria rond circulariteit kan de groep voor 2022
niet garanderen dat ze deze in al haar projecten heeft nageleefd.
Bijgevolg kunnen we voor deze component niet bevestigen dat er
we voldoen aan dit criterium.

Preventie van & controle op vervuiling: De bij de bouw gebruikte
onderdelen en materialen van het gebouw voldoen aan de criteria
van aanhangsel C van de bijlage aan de Appendix van de verorde-
ning. Bij de renovatie van gebouwen gebruikte bouwcomponenten
en materialen die in contact kunnen komen met bewoners stoten
bij tests overeenkomstig de in bijlage XVII bij Verordening (EG)
nr. 1907/2006 gespecificeerde voorwaarden minder dan 0,06 mg
formaldehyde per m3 materiaal of onderdeel uit en minder dan
0,001 mg andere kankerverwekkende vluchtige organische stoffen
van de categorieën 1A en 1B per m3 materiaal of onderdeel, bij tests
overeenkomstig CEN/EN 16516 of ISO 16000-3:2011 of andere
gelijkwaardige gestandaardiseerde testomstandigheden en
bepalingsmethoden. Er worden maatregelen genomen om lawaai,
stof en verontreinigende emissies tijdens bouw- of onderhouds-
werkzaamheden te beperken en tevens de impact op de voedselvei-
ligheid tot nul te herleiden.

Installatie, onderhoud en reparatie van oplaadpunten voor
elektrische voertuigen in gebouwen en parkeerplaatsen bij
gebouwen (# 7.4 hierboven)

De groep begon in 2021 het leasen van elektrische wagens en de
geleidelijke installatie van laadinfrastructuur aan zijn gebouwen
in België en Nederland. In 2022 werden verdere oplaadpunten
aangeschaft voor een CapEx bedrag van 8 duizend EUR.

1ste criterium : substantiële bijdrage tot de matiging van klimaat
verandering

De installatie van oplaadstations voor elektrische voertuigen
sluit aan bij bovenstaande bijdrage zoals toegelicht onder #6.5
hierboven.

2de criterium : Niet op significante wijze klimaatverande-
rings-adaptatie of de transitie naar een circulaire economie
verhinderen en / of preventie van & controle op vervuiling

De activiteit voldoet aan de criteria uiteengezet in Appendix A
van de Annex bij de betreffende verordening.

3de criterium : Voldoet aan de minimum safeguards

De groep acht het waarschijnlijk dat verdere investeringen zullen
gedaan worden in de toekomst gezien het vrij sterk stijgend aantal
elektrische wagens. In 2023 werden inmiddels al bijkomende
laadpunten in gebruik genomen.

Appendices: Schematische overzichten Omzet,
CapEx en OpEx: zie bijlage aan het einde van dit
 hoofdstuk (Pagina 71 tot 73)

Overige

De groep heeft een initiële analyse gedaan rond de toepasselijkheid
van IAS 36 in het kader van activa die mogelijk onderhevig zijn aan de
gevolgen van klimaatverandering en wijzigende wetgeving in het kader
van de bredere duurzaamheidsinitiatieven vanuit de EU. De groep heeft
geen indicaties dat hierrond in 2022 impairment indicaties aanwezig
zijn voor de groep.

Wordt vervolgd

Omdat de EU-taxonomie binnenkort uitbreidt met ‘voedsel- en dranken-
productie’, verwachten we in de toekomst een toename van de opge-
volgde KPI’s. We anticipeerden hier zo goed mogelijk op zodat we in 2024
kunnen rapporteren over de vooruitgang zowel voor de sector agnostic
(sector-onafhankelijke) KPI’s, de sector specifieke KPI’s (indien deze
tegen dan bekendgemaakt werden) en onze bedrijfsspecifieke KPI’s.
Ondertussen blijven we inzetten op duurzaamheid als kernelement van
onze strategie. We stelden concrete doelstellingen zoals eerder in dit
rapport omschreven en houden systematisch toezicht op alle indicato-
ren die verband houden met ESG. Als What’s Cooking? zijn we ervan
overtuigd dat we in de toekomst binnen onze sector een echte impact
kunnen hebben en hebben we de ambitie om een voortrekker te worden
op het gebied van duurzaamheid.

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202272 73

Niet-Financiële InformatieNiet-Financiële Informatie

Aandeel van de OpEx uit producten of diensten die verband houden met op de taxonomie afgestemde economische activiteiten
- bekendmaking voor het jaar 2022

Substantiële
bijdrage criteria

DNSH criteria (brengt
geen significante

schade toe)

Economische activiteiten

C
o

d
es

A
b

so
lu

te
 O

p
E

x
E

U
R

'0
0

0

P
er

ce
n

ta
g

e
va

n
 d

e
O

p
E

x%

B
ep

er
k

in
g

 v
a

n
 d

e
k

lim
a

a
tv

er
a

n
d

er
in

g
 %

A
a

n
p

a
ss

in
g

 a
a

n
 k

lim
a

a
tv

er
a

n
d

er
in

g
 %

W
a

te
r e

n
 M

a
ri

en
e

b
ro

n
n

en
 %

C
ir

cu
la

ir
e

E
co

n
o

m
ie

 %

V
er

vu
ili

n
g

 %

B
io

d
iv

er
si

t
a

n
d

 e
co

sy
st

em
s

%

B
ep

er
k

in
g

 v
a

n
 d

e
k

lim
a

a
tv

er
a

n
d

er
in

g
 J

/N

A
a

n
p

a
ss

in
g

 a
a

n
 k

lim
a

a
tv

er
a

n
d

er
in

g
 J

/N

W
a

te
r e

n
 M

a
ri

en
e

b
ro

n
n

en
 J

/N

C
ir

cu
la

ir
e

E
co

n
o

m
ie

 J
/N

V
er

vu
ili

n
g

 J
/N

B
io

d
iv

er
si

t
a

n
d

 e
co

sy
st

em
s

J/
N

M
in

im
u

m
w

a
a

rb
o

rg
en

 J
/N

M
et

 d
e

ta
xo

n
o

m
ie

 g
ea

lig
n

ee
rd

 d
ee

l v
a

n

va
n

 d
e

O
p

E
x

2
0

2
2

 %

M
et

 d
e

ta
xo

n
o

m
ie

 g
ea

lig
n

ee
rd

 d
ee

l v
a

n

va
n

 d
e

O
p

E
x

2
0

2
1

%

C
a

te
g

o
ri

e
(e

n
a

b
lin

g
 a

ct
iv

it
y

)

C
a

te
g

o
ri

e
(t

ra
n

si
ti

o
n

a
l a

ct
iv

it
y

)

A/ OP DE TAXONOMIE AFGESTEMDE
ACTIVITEITEN

A1 Ecologisch duurzame activiteiten
(taxonomie afgestemd)

Geen N/A - 0% 0% 0% 0% 0% 0% 0% 0% 0%

OpEx van ecologisch duurzame activiteiten
(Taxonomie afgestemd) (A1)

N/A
- 0% 0% 0% 0% 0% 0% 0% 0% 0%

A2 Voor de taxonomie in aanmerking
komende maar niet milieuduurzame
activiteiten (niet op de taxonomie
afgestemde activiteiten)

geen N/A - 0%

OpEx van voor de Taxonomie in
aanmerking komende maar niet
milieuduurzame activiteiten (niet
op de Taxonomie afgestemd) (A2)

N/A

- 0% 0% 0%

Totaal (A1+A2) - 0% 0% 0%

B/ VOOR DE TAXONOMIE NIET IN
AANMERKING KOMENDE ACTIVITEITEN

OpEx voor niet in aanmerking komende
activiteiten (B) 28.201 100%

Totaal (A+B) 28.201 100%

Aandeel van de CapEx uit producten of diensten die verband houden met op de taxonomie afgestemde economische activiteiten
 - bekendmaking voor het jaar 2022

Substantiële
bijdrage criteria

DNSH criteria (brengt
geen significante

schade toe)

Economische activiteiten

C
o

d
es

A
b

so
lu

te
 C

a
p

E
x

E
U

R
'0

0
0

P
er

ce
n

ta
g

e
va

n
 d

e
C

a
p

E
x

%

B
ep

er
k

in
g

 v
a

n
 d

e
k

lim
a

a
tv

er
a

n
d

er
in

g
 %

A
a

n
p

a
ss

in
g

 a
a

n
 k

lim
a

a
tv

er
a

n
d

er
in

g
 %

W
a

te
r e

n
 M

a
ri

en
e

b
ro

n
n

en
 %

C
ir

cu
la

ir
e

E
co

n
o

m
ie

 %

V
er

vu
ili

n
g

 %

B
io

d
iv

er
si

t
a

n
d

 e
co

sy
st

em
s

%

B
ep

er
k

in
g

 v
a

n
 d

e
k

lim
a

a
tv

er
a

n
d

er
in

g
 J

/N

A
a

n
p

a
ss

in
g

 a
a

n
 k

lim
a

a
tv

er
a

n
d

er
in

g
 J

/N

W
a

te
r e

n
 M

a
ri

en
e

b
ro

n
n

en
 J

/N

C
ir

cu
la

ir
e

E
co

n
o

m
ie

 J
/N

V
er

vu
ili

n
g

 J
/N

B
io

d
iv

er
si

t
a

n
d

 e
co

sy
st

em
s

J/
N

M
in

im
u

m
w

a
a

rb
o

rg
en

 J
/N

M
et

 d
e

ta
xo

n
o

m
ie

 g
ea

lig
n

ee
rd

 d
ee

l v
a

n

va
n

 d
e

ca
p

ex
 2

0
2

2
 %

M
et

 d
e

ta
xo

n
o

m
ie

 g
ea

lig
n

ee
rd

 d
ee

l v
a

n

va
n

 d
e

ca
p

ex
 2

0
2

1
%

C
a

te
g

o
ri

e
(e

n
a

b
lin

g
 a

ct
iv

it
y

)

C
a

te
g

o
ri

e
(t

ra
n

si
ti

o
n

a
l a

ct
iv

it
y

)

A/ OP DE TAXONOMIE AFGESTEMDE
ACTIVITEITEN

A1 Ecologisch duurzame activiteiten
(taxonomie afgestemd)

Installatie, onderhoud en reparatie van
oplaadpunten voor elektrische voertuigen
in gebouwen (en parkeerplaatsen bij
gebouwen)

7.4 8 0,03% 100% 0% Y Y Y Y 0,03% Y

CapEx van ecologisch duurzame activiteiten
(Taxonomie afgestemd) (A1)

N/A
8 0,03% 0% 0% 0,03%

A2 Voor de taxonomie in aanmerking
komende maar niet milieuduurzame
activiteiten (niet op de taxonomie
afgestemde activiteiten)

Vervoer met motorfietsen, personenauto's
en lichte bedrijfsvoertuigen

6.5 276 1,18% 100% 0% Y Y N Y 1,18% Y

Renovatie van bestaande gebouwen 7.2 916 3,92% 100% 0% Y Y N Y Y 3,92% Y

CapEx van voor de Taxonomie in
aanmerking komende maar niet
milieuduurzame activiteiten (niet
op de Taxonomie afgestemd) (A2) 1.192 5,10% 100% 0% 5,10%

Total (A+B) 1.200 5,13% 5,13%

B/ VOOR DE TAXONOMIE NIET IN
AANMERKING KOMENDE ACTIVITEITEN

Omzet voor niet in aanmerking komende
activiteiten (B) 22.179 94,87%

Totaal (A+B) 23.379 100,00%

Corporate governance

What’s Cooking? Jaarverslag 2022 75

corporate
governance

De Verklaring inzake deugdelijk bestuur is gebaseerd op artikel 3:6§2 en
artikel 3:32 WVV en op de Corporate Governance Code 2020. Ze bevat de
feitelijke informatie over het Corporate Governance beleid van Ter Beke
in 2022, inclusief:

•	 een beschrijving van de belangrijkste kenmerken van de interne
controle- en risicobeheersingssystemen

•	 de vereiste wettelijke informatie
•	 de samenstelling van de bestuursorganen
•	 de werking van de bestuursorganen
•	 hun comités
•	 het remuneratieverslag

De verklaring bevat ook een aantal elementen van de niet-financiële
informatie, zoals bedoeld in artikel 3:6WVV.

Als referentiecode nemen we voor het boekjaar 2022 de Belgische
Corporate Governance Code 2020. Deze code is publiek beschikbaar
op www.corporategovernancecommittee.be.

Ons Corporate Governance Charter is gepubliceerd op
www.whatscooking.group. In het charter verduidelijken we onze
positie tegenover de bepalingen van de Corporate Governance Code
2020. We beschrijven er ook de andere Corporate Governance praktijken
in, die we toepassen naast de Corporate Governance Code 2020.
De statuten van NV Ter Beke werden in 2020 aangepast in lijn met de
Corporate Governance Code 2020 en het nieuwe Wetboek van Vennoot-
schappen en Verenigingen.

De wettelijke bepalingen rond Corporate Governance leven we na zoals
beschreven in het Wetboek van vennootschappen en verenigingen van
2020 en in de bijzondere wetten in dit verband.

De groep volgt de 10 principes van de Corporate Governance Code.
Volgende aanbevelingen van de Corporate Governance code 2020 heeft
de groep (nog) niet geïmplementeerd in 2022:

•	 Aanbeveling 7.6: De raad van bestuur heeft vooralsnog beslist om
geen aandelengerelateerde vergoeding aan haar niet-uitvoerende
leden te betalen

•	 Aanbeveling 7.9: Aangezien er geen aandelen gerelateerde vergoe-
ding is, werd ook geen drempel bepaald voor het aanhouden van
aandelen door het uitvoerend management.

Ter Beke geeft geen remuneratie in de vorm van aandelen. Dit is geldig
voor zowel niet uitvoerende bestuurders als het uitvoerend manage-
ment. Gezien het beperkte karakter van de vergoedingen acht de raad
van bestuur het op dit ogenblik niet opportuun om de kost aan te gaan
om een aandelen-plan op te zetten. Indien in de toekomst een plan zou
worden overwogen zal de Raad van Bestuur zich tevens buigen over een
lock-up van de aandelen gedurende een af doende lange periode.

•	 Aanbeveling 7.12: De terugvordering van betaalde variabele remune-
ratie of de inhouding van variabele remuneratie. Gezien de beperkte
remuneratie en het relatief korte termijn karakter hiervan – alsook
het feit dat de uitbetaling van variabele remuneratie pas gebeurt na
het volledig afronden van de audit van de financiële cijfers en interne
controles besliste de raad van bestuur om tot op heden geen claw-
back clausule in te voeren.

Deugdelijk bestuur/
Corporate Governance

74 What’s Cooking? Jaarverslag 2022

Corporate governance

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202276 77

Corporate governance

Raad van Bestuur

Paul VAN OYEN (°1961)

Paul Van Oyen behaalde een master in de
geologie en mineralogie en volgde daarna een
managementopleiding aan de KU Leuven.
Na een periode als docent en enkele jaren
veldwerk in Marokko werkte hij als onderzoeker
mee aan een Europese studie over strategische
grondstoffen. Paul begon zijn industriële carrière
bij wat nu Steinzeug Keramo is. In 1990 maakte
hij de overstap naar Etex Group, waar hij 31 jaar

lang verschillende functies bekleedde. Na zeven jaar als CEO van het
bedrijf besloot Paul als zelfstandige zijn ervaring te delen. In 2022 werd
hij voor vier jaar benoemd tot bestuurder en voorzitter van de raad van
bestuur van Ter Beke nv. Daarnaast is hij lid van ons renumeratie-
en benoemingscomité en is hij sinds 2023 voorzitter van het
duurzaamheidscomité.

Frank COOPMAN (°1965)
Holbigenetics NV

Frank Coopman studeerde in 1990 af als die-
renarts. Aan het begin van zijn carrière keurde
hij voedingsmiddelen van dierlijke oorsprong
en werkte hij in de moleculaire medische
biotechnologie. Hij behaalde een doctoraat
in de diergeneeskundige wetenschappen en
gaf jarenlang les in de veehouderij en geneti-
ca. Frank is medeoprichter en bestuurder van

BCC bv, Biomics and Chemics Consultancy, waar hij het biologische en
genetische luik verder uitrolt. In 2020 werd hij voor vier jaar benoemd tot
bestuurder van Ter Beke nv. In 2023 werd hij ook lid van ons remuneratie-
en benoemingscomité.

Dominique COOPMAN (°1967)
Famcoo Invest NV

Dominique Coopman studeerde af als land-
bouwkundig en bedrijfskundig ingenieur.
Daarnaast heeft ze een diploma milieusanering
en een master in food culture op zak. Domini-
que werkt als freelance consultant in Italië en
is sinds 2008 bestuurder bij Ter Beke nv. Haar
laatste herbenoeming dateert van 2022, toen
ze haar mandaat met vier jaar verlengde. Daar-

naast is Dominique sinds 2023 lid van ons duurzaamheidscomité.

Eddy VAN DER PLUYM (°1957)

Eddy Van Der Pluym volgde een opleiding econo-
mische wetenschappen en een MBA aan INSEAD.
Na een korte periode bij Deloitte, Haskins & Sells
begon hij bij het familiebedrijf Pluma nv, dat in
2006 fusioneerde met Ter Beke nv. In 2019 werd
Eddy benoemd als bestuurder voor vier jaar, en
het voorstel is om zijn mandaat in mei 2023 te
verlengen voor een nieuwe periode van 4 jaar. In
2023 werd hij ook lid van ons auditcomité.

Piet SANDERS (°1966), CEO
Leading for Growth BV

Piet Sanders heeft een master in de rechten en
management. Bijna 30 jaar van zijn loopbaan
bracht hij door in de voedingssector. Tussen
1999 en 2002 was Piet Global Sales Director Food
bij Amylum / Tate & Lyle, een toonaangevende
producent van zetmeel, zoetstoffen op basis
van granen, en tarweproteïnen. Na twee jaar
als Chief Sales & Marketing Officer bij Reynaers

Aluminium keerde hij in 2004 terug naar de voedingssector. Hij ging aan
de slag bij Puratos, een internationale groep die innovatieve ingrediën-
ten en diensten levert aan de bakkerij-, patisserie- en chocoladesector.
Hij begon er als Managing Director voor Centraal- en Oost-Europa, en
werd daarna onder meer Managing Director voor Noord- en Oost-Europa,
en Global Sales & Channels Director. In 2021 werd Piet CEO van Ter Beke
nv. Een jaar later werd hij benoemd tot bestuurder voor een periode van
vier jaar, en in 2023 trad hij toe tot ons duurzaamheidscomité.

Ann VEREECKE (°1963)
Ann Vereecke BV

Ann Vereecke is burgerlijk ingenieur en doctor
in management. Ze is professor in operations &
supply chain management aan de Vlerick Busi-
ness School en de Universiteit Gent. Daarnaast
was ze een tijdlang bestuurslid en voorzitter van
EurOMA (European Operations Management As-
sociation) en bestuurslid van POMS (Production
and Operations Management Society in the US).

Momenteel zetelt Ann in de raad van bestuur van Picanol Group en North
Sea Port. In 2014 trad ze toe tot de raad van bestuur van Ter Beke nv als
onafhankelijke bestuurder. Ann is daarnaast lid van het remuneratie-
en benoemingscomité en ze werd in 2023 lid van ons duurzaamheids
comité. Tijdens de algemene vergadering van mei 2022 werd haar
mandaat als onafhankelijk bestuurder met vier jaar verlengd.

Dominique EEMAN (°1957)
Deemanco BV

Dominique Eeman behaalde een diploma toege-
paste economische wetenschappen, een master
aan Vlerick Business School en het International
Directors Programme-certificaat van INSEAD.
Dankzij zijn functies als CFO van Vandemoortele
en bestuurder bij Leonidas is Dominique een
allround financieel en strategisch expert met
een brede kennis van de voedingssector. Tot

2021 was hij algemeen directeur van de beursgenoteerde holding Solvac.
Vandaag is hij voorzitter van Akkanto, lid van de raad van bestuur van
NMP-Funds For Good en Sofindev IV, en lid van de raad van toezicht van
Van de Put & Co. Dominique is sinds 2017 onafhankelijk bestuurder bij
Ter Beke nv. Zijn huidige mandaat loopt tot 2025. Tot slot is hij voorzitter
van ons auditcomité.

Kurt COFFYN (°1968)
C:Solutio BV

Kurt Coffyn studeerde af als industrieel inge
nieur met specialisatie in automatisering en
elektronica. Hij heeft 30 jaar ervaring in operati-
ons en supply chain: eerst als arbeidsanalist bij
Vynckier (General Electric) en daarna als COO
bij Ontex, Provimi, Cargill en Unilabs Zwitserland.
Sinds 2019 is Kurt COO van het Belgische Lineas,
Europees marktleider in privaat spoorgoede-

renvervoer. In 2020 werd hij vaste vertegenwoordiger van C:Solution BV
en verlengde zo zijn mandaat in Ter Beke tot 2024. Kurt is sinds 2017
onafhankelijk bestuurder bij Ter Beke nv en momenteel ook lid van ons
auditcomité.

Inge PLOCHAET (°1968)
Tower Consulting BV

Inge Plochaet heeft een masterdiploma
industriële wetenschappen (chemie), studeerde
innovatiemanagement aan IMD, en behaalde
een in-company MBA aan INSEAD & Wharton.
Inge begon haar carrière bij Procter & Gamble
als verpakkingsingenieur en heeft vandaag
26 jaar operationele ervaring. Tot 2015 bekleed-
de ze verschillende functies bij AB InBev – van

Innovation Director Western Europe tot President van AB Inbev UK &
Ireland. Vandaag helpt ze bedrijven met strategisch en operationeel
advies. Daarnaast is ze voorzitter van de raad van bestuur van B-Steel
bv en VBSC nv en bestuurder van Groven+ nv, CSM nv, Colmar nv, Sligro
Food Group nv en de Faber Group nv. Inge heeft sinds 2020 een vierjarig
mandaat als onafhankelijk bestuurder van Ter Beke nv en ze werd in
2023 lid van het duurzaamheidscomité.

Corporate governance

What’s Cooking? Jaarverslag 2022 79

Corporate governance

What’s Cooking? Jaarverslag 202278

Diversiteit

In de samenstelling van de raad van bestuur houden we rekening met
de noodzakelijke complementariteit van bekwaamheden, ervaring,
kennis en diversiteit (ook op basis van geslacht). Zie ook artikel 1.2 van
het Intern Reglement (bijlage 1 bij het Corporate Governance Charter).
Het overzicht van de leden van de raad van bestuur toont aan dat we
daaraan per 31 december 2022 tegemoetkomen.

Evaluatie

De voorzitter van de raad organiseert regelmatig een formele evaluatie
van de raad en haar werking, inclusief de interactie met het uitvoerend
management. De resultaten van deze evaluatie worden in de raad
besproken en verbeteringsacties worden voorbereid. In 2022 werd
(met behulp van een consultant) een formele evaluatie afgerond.

Benoemingen/Herbenoemingen in 2023

De algemene vergadering van 25 mei 2023 zal gevraagd worden:

•	 Eddy Van der Pluym te herbenoemen als bestuurder voor een
periode van 4 jaar, aflopend op de algemene vergadering van 2027.

•	 Johan Pauwels, desgevallend als vaste vertegenwoordiger van zijn
managementvennootschap, met adres te Legevoorde 8, 9950
Lievegem voor te dragen om te benoemen als bestuurder voor een
periode van 4 jaar, aflopend op de algemene vergadering van 2027.

Comités binnen de raad van bestuur

De raad van bestuur telde in 2022 twee actieve comités: het auditcomité
en het remuneratie- en benoemingscomité. De comités zijn samen-
gesteld volgens de wetgeving en de voorschriften van de Corporate
Governance Code. De comités werken binnen een mandaat van de raad
van bestuur. Een beschrijving van dat mandaat is terug te vinden in de
uitvoerige reglementen die opgenomen zijn als bijlage bij het Corporate
Governance Charter.

Auditcomité

Onderstaande tabel geeft de samenstelling van het auditcomité op
31 december 2022, met een overzicht van de vergaderingen en aan
wezigheden in 2022.

Naam
Vergaderingen 2022 (x = aanwezig)

21/2 21/4 25/5 25/8 24/11

NV Fidigo
(Dirk Goeminne)

X X

BV Deemanco
(Dominique Eeman)*

X X X X

BV Ann Vereecke
(Ann Vereecke)

X X X X

BV C:Solutio
(Kurt Coffyn)

X X X X X

BV Tower Consulting
(Inge Plochaet)

X X X X X

Paul Van Oyen ** X X X

* Voorzitter
** Ad hoc interim voorzitter op 24/11/2022

Alle leden van het comité zijn niet-uitvoerende bestuurders en hebben
een grondige kennis van financieel management. De meerderheid van
de leden van het comité is onafhankelijk. Het comité beschikt over de
nodige collectieve deskundigheid over de activiteiten van de vennoot-
schap. Het comité vergaderde geregeld in aanwezigheid van de commis-
saris en steeds in aanwezigheid van de interne auditor.

Het auditcomité adviseerde de raad van bestuur onder andere over:

•	 de jaarresultaten 2021
•	 de halfjaarresultaten 2022
•	 de interne controle
•	 het risk management van de groep
•	 de onafhankelijkheid en de vergoeding van de commissaris en met

de commissaris gelieerde bedrijven

Het auditcomité controleert de interne auditfunctie die het heeft
ingesteld. Het evalueert geregeld zijn eigen reglement en werking.

Samenstelling en werking
van de bestuursorganen en comités
Raad van bestuur

Samenstelling

Onderstaande tabel geeft de samenstelling weer van de raad van bestuur op 31 december 2022, met een overzicht van de vergaderingen
en aanwezigheden in 2022.

Naam Type *
Einde

mandaat
Comités **

Vergaderingen 2022 (x = aanwezig)

9/2 24/2 21/4 25/5 16/6 25/8 24/11

Dirk Goeminne (1) NU 2022 AC/RBC X X X

Dominique Coopman (8) NU 2026 X X X X X X X

Frank Coopman (4) NU 2024 X X X X X X X

Eddy Van Der Pluym NU 2023 X X X X X X X

Paul Van Oyen (9) O 2026 AC/RBC X X X X

Ann Vereecke (2) O 2026 AC/RBC X X X X X X X

Dominique Eeman (3) O 2025 AC/RBC X X X X X X

Kurt Coffyn (5) O 2024 AC/RBC X X X X X X X

Inge Plochaet (6) U 2024 AC/RBC X X X X X X X

Piet Sanders (7) U 2026 X X X X X X X

In de hoedanigheid van vaste vertegenwoordiger voor:
(1) NV Fidigo (einde mandaat 25 mei 2022), (2) BV Ann Vereecke, (3) BV Deemanco, (4) NV Holbigenetics, (5) BV C:Solutio, (6) BV Tower Consulting,
(7) BV Leading for Growth, (8) NV Famcoo Invest (start mandaat 25 mei 2022, voorheen in eigen naam), (9) Start mandaat 25 mei 2022

*	 **
U = Uitvoerend	 AC = Auditcomité
NU = Niet uitvoerend	 RBC =	Remuneratie- en
O = Onafhankelijk		 Benoemingscomité	

Voor zover nodig bevestigen wij dat de groep voldoet aan bepaling 5.5 van de Corporate Governance Code. Dat bepaalt het maximum aantal
mandaten in beursgenoteerde bedrijven voor niet-uitvoerende bestuurders.

Het intern reglement van de raad van bestuur beschrijft de gedetailleerde werking van die raad. Het reglement maakt integraal deel uit van het
Corporate Governance Charter van de groep.

De raad besliste onder andere over de halfjaarresultaten, de jaarresultaten, het budget en de strategie van de groep.

Corporate governance

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202280 81

Remuneratie- en benoemingscomite

Onderstaande tabel geeft de samenstelling van het remuneratie- en
benoemingscomité op 31 december 2022, met een overzicht van de
vergaderingen en de aanwezigheden in 2022.

Naam
Vergaderingen 2022 (x = aanwezig)

24/1 4/2 15/2 24/2 22/3 21/4 24/11

BV Ann Vereecke
(Ann Vereecke)*

X X X X X X X

BV Deemanco
(Dominique Eeman)

X X X X

BV C:Solutio
(Kurt Coffyn)

X X X X X X

NV Fidigo
(Dirk Goeminne)

X X X X X

BV Tower Consulting
(Inge Plochaet)

X X X X X X

Paul Van Oyen X

* Voorzitter

Alle leden zijn niet-uitvoerende bestuurders en hebben een grondige
kennis van human resources management. De meerderheid van de
leden van het comité is onafhankelijk. Het remuneratie- en benoemings-
comité adviseert de raad van bestuur onder andere over:

•	 de vergoedingen van de directieleden en de CEO
•	 de bezoldigingen van de bestuurders en de voorzitter
•	 het algemene remuneratiebeleid voor de bestuurders en het

uitvoerend management
•	 de principes van het systeem van variabele vergoeding
•	 de benoeming en herbenoeming van bestuurders
•	 de samenstelling van de comités binnen de raad van bestuur
•	 de leden en de voorzitter van het executief comité
•	 de gedelegeerd bestuurder

Het comité bereidt het remuneratieverslag voor, legt het voor aan
de raad van bestuur en licht het toe op de algemene vergadering.
Het comité evalueert geregeld zijn eigen reglement en werking.

Secretaris

Voor de vergaderingen tot en met eind maart 2022 werd voor iedere
vergadering een ad hoc secretaris aangesteld. Vanaf april 2022 is
mevrouw Ann De Jaeger als General Secretary – General Counsel &
Corporate Affairs Director tevens de secretaris van de Raad van Bestuur.

Naar aanleiding van de invoering van het Wetboek van Vennoot-
schappen en Verenigingen opteerde Ter Beke in 2020 voor een one
tier bestuursmodel, met een raad van bestuur, een gedelegeerd
bestuurder voor het dagelijks bestuur en een executief comité.

Samenstelling executief comité in 2022:

Leading For Growth BV,
vast vertegenwoordigd door Piet Sanders, groep Chief Executive Officer
en voorzitter van het executief comité / gedelegeerd bestuurder

Sagau Consulting BV,
vast vertegenwoordigd door Christophe Bolsius,
groep SBU Director Ready Meals

Eric Kamp, groep Chief Operations Officer

Esroh BV,
vast vertegenwoordigd door Yves Regniers, groep Chief Financial Officer

Leading Edge HR BV,
vast vertegenwoordigd door Else Verstraete, groep Chief People Officer
(vanaf mei 2022)

Creating digital value SRL,
vast vertegenwoordigd door Peter Bal, groep Chief Information Officer
(vanaf november 2022)

Broersbank Advies & Management BV,
vast vertegenwoordigd door Brecht Vanlerberghe, groep Chief Research
& Development Officer (vanaf december 2022)

Vanaf april 2022 is mevrouw Ann De Jaeger als General Secretary –
General Counsel & Corporate Affairs Director tevens toegevoegd aan het
executief comité en Secretaris-Generaal van het bedrijf.

Werking

Het executief comité vergaderde in 2022 tweemaal per maand en
telkens als het om operationele redenen noodzakelijk was. Het executief
comité staat in voor de managementrapportering aan de raad van
bestuur. De gedetailleerde werking van het executief comité is beschre-
ven in het intern reglement van het executief comité. Dat maakt inte-
graal deel uit van het Corporate Governance Charter van de groep.

Evaluatie

De raad van bestuur evalueert eenmaal per jaar het functioneren van
de CEO (zonder de CEO) en eenmaal per jaar de andere leden van het
executief comité (samen met de CEO). De raad doet dat op voorstel van
het remuneratie- en benoemingscomité. Ook in 2022 vond deze evalua-
tie plaats. De raad hanteert hiervoor zowel kwantitatieve als kwalitatieve
parameters. Tussen deze evaluatie en de jaarlijkse variabele remuneratie
is geen direct verband.

Executief comité

Piet SANDERS (°1966) – Leading for Growth BV
CEO What’s Cooking Group / voorzitter van de raad van bestuur

Piet Sanders heeft een master in de rechten en management. Bijna
30 jaar van zijn loopbaan bracht hij door in de voedingssector. Tussen
1999 en 2002 was Piet Global Sales Director Food bij Amylum / Tate &
Lyle, een toonaangevende producent van zetmeel, zoetstoffen op basis
van granen, en tarweproteïnen. Na twee jaar als Chief Sales & Marketing
Officer bij Reynaers Aluminium keerde hij in 2004 terug naar de
voedingssector. Hij ging aan de slag bij Puratos, een internationale groep
die innovatieve ingrediënten en diensten levert aan de bakkerij-,
patisserie- en chocoladesector. Hij begon er als Managing Director voor
Centraal- en Oost-Europa, en werd daarna onder meer Managing
Director voor Noord- en Oost-Europa, en Global Sales & Channels Director.
In 2021 werd Piet CEO van Ter Beke nv. Een jaar later werd hij benoemd
tot bestuurder voor een periode van vier jaar, en in 2023 trad hij toe tot
ons duurzaamheidscomité.

Yves REGNIERS (°1978) – ESROH BV
CFO What’s Cooking Group

Yves Regniers studeerde rechten aan de Universiteit Gent en behaalde
een MBA aan de Warwick Business School. Na een periode bij PwC werkte
hij dertien jaar bij wat nu WestRock is. Daar had hij verschillende
financiële functies in België en het buitenland. Begin 2017 kwam hij aan
boord bij Ter Beke nv. Yves is sinds januari 2019 lid van het executief
comité en werd in maart 2020 benoemd tot CFO van de groep.

Eric KAMP (°1963)
COO What’s Cooking Group

Eric Kamp studeerde public administration aan de Universiteit Twente.
Daarna bouwde hij een internationale carrière uit bij onder andere Mars,
United Biscuits en Provimi, en woonde en werkte hij in Duitsland,
Hongarije en Zuid-Afrika. Voor hij bij Ter Beke begon, was Eric Operations
and Supply Chain Director van de Aquafeed-afdeling bij Cargill. Sinds
2020 is hij COO van onze groep en lid van het executief comité. Tot eind
2022 was Eric bestuurder van de strategische businessunit vleeswaren.

Christophe BOLSIUS (°1969) – Sagau Consulting BV
Directeur van kant-en-klare maaltijden What’s Cooking Group

Christophe Bolsius studeerde af in de toegepaste economie en
internationale bedrijfskunde aan de Universiteit Antwerpen. Hij werkt al
heel zijn carrière in de voedingssector, onder meer in verkoop en
marketing bij Dr. Oetker, Sara Lee Deli en Campina – zowel in België als
het buitenland – en als lid van het management van FrieslandCampina
en Douwe Egberts. In december 2014 werd Christophe lid van ons
commercieel managementteam en een jaar later begon hij als hoofd
van de businessunit kant-en-klare maaltijden. Christophe zetelt ook in
ons executief comité.

Else VERSTRAETE (°1967) – Leading Edge HR BV
CPO What’s Cooking Group

Else Verstraete behaalde haar master politieke en sociale wetenschap-
pen aan de Universiteit Antwerpen. Bij Imtech Marine (Radio Holland) in
Rotterdam en Aleris in Duffel deed ze ervaring op in hr leiderschapsrollen.
Daarna was ze binnen 3M zes jaar HR Director voor de Benelux en HR
Director EMEA voor verschillende businessunits. In mei 2022 begon ze als
onze Chief People Officer en werd ze lid van het executief comité van
Ter Beke Group.

Brecht VANLERBERGHE (°1973) – Broersbank Advies & Management BV
Chief R&D Officer What’s Cooking Group

Brecht Vanlerberghe behaalde zijn master bio-ingenieur en industrieel
management aan de Universiteit Gent. Bij verschillende internationale
agrovoedingsbedrijven, waaronder AVEVE, Campina, FrieslandCampina
en Tereos Syral was hij verantwoordelijk voor research, ontwikkeling en
innovatie. Na zeven jaar als Chief R&D Officer bij Bio Base Europe Pilot
Plant ging Brecht aan de slag als Business Development & Relation
Manager van de Sustainable Chemistry Unit van VITO. Sinds December
2022 is hij onze Chief Research and Development Officer en lid van het
executief comité.

Peter BAL (°1964) – Creating Digital Value BV
CIO What’s Cooking Group

Peter Bal heeft een master industrieel ingenieur, een postgraduaat
bestuurskunde en een Digital Transformation Certificate van
Massachusetts Institute of Technology op zak. Hij deed heel wat
ervaring op in verschillende internationale beursgenoteerde bedrijven,
waaronder Nokia, Proximus en Swift. Daarna werkte hij vijftien jaar bij
wat nu ZF is – eerst als Chief Information Officer en Vice President
Process Optimisation, later als Managing Director van Transics, een
digitale dienstverlener die hij binnen ZF oprichtte. Peter begon als Group
Chief Information Officer bij Ter Beke in november 2022 en is nu ook lid
van het executief comité.

Ann DE JAEGER (°1971) (verbonden met het executief comité)
General Counsel & Corporate Affairs Director / General Secretary
What’s Cooking Group

Ann De Jaeger behaalde een master in het handels- en vennootschaps-
recht aan de Universiteit van Gent en een master in het ondernemings-
recht aan de Universiteit Antwerpen. Ze werd ook gecertificeerd
bestuurder. Ann begon haar carrière in een advocatenkantoor en schopte
het tot General Counsel & Head of Corporate Affairs in internationale B2B
en FMCG-voedingsbedrijven als Tate & Lyle, Tereos Syral, Alpro en Danone.
Sinds april 2022 is ze onze General Counsel & Corporate Affairs Director.
Eveneens is zij General Secretary van het beursgenoteerde familiebedrijf
en werkt ze in die rol nauw samen met de raad van bestuur.

Corporate governanceCorporate governance

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202282 83

Remuneratieverslag

Remuneratieprocedure

Het huidige remuneratiebeleid wordt ter beschikking gesteld op de
website van de groep en een nieuwe versie zal ter goedkeuring worden
voorgelegd aan de Algemene Vergadering van 25 mei 2023.

Het remuneratie- en benoemingscomité ziet toe op de toepassing van
het beleid en adviseert daarin de raad van bestuur.

De algemene vergadering van 25 mei 2022 keurde het globale remune-
ratieniveau goed voor de leden van de raad van bestuur in het boekjaar
2022.

Op advies van het remuneratie- en benoemingscomité bevestigde de
raad van bestuur de remuneratie voor de CEO en de leden van het
executief comité in het boekjaar 2022.

Remuneratie

De leden van de raad van bestuur en comités hadden in 2022 recht op
volgende jaarlijkse vaste vergoedingen (in EUR):

Pro rata
2022

Ex Voorzitter Raad van Bestuur
(01.01.2022 - 25.05.2022)

75.000 31.250

Voorzitter Raad van Bestuur
(25.05.2022 - 31.12.2022)

100.000 58.333

Lid Raad van Bestuur 20.000

Voorzitter Auditcomité 10.000

Lid Auditcomité 6.000

Voorzitter Remuneratie- en Benoemingscomité 7.000

Lid Remuneratie- en Benoemingscomité 5.000

De jaarvergoeding van de voorzitter van de Raad van Bestuur werd met
ingang van 25 mei 2022 verhoogd naar € 100 000,00. Deze verhoging
draagt bij tot het langetermijnbelang van de vennootschap en doet
bovendien geen afbreuk aan het globale remuneratieniveau zoals goed-
gekeurd door de algemene vergadering van 25 mei 2022.

Bestuurders hebben voor het uitoefenen van hun bestuurdersmandaat
geen recht op enige variabele, prestatiegebonden of aandelengerela-
teerde vergoeding, noch op enige andere vergoeding, buiten een vaste
vergoeding.

De vergoeding van de CEO en van de leden van het uitvoerend manage-
ment die hun diensten leveren via een managementvennootschap,
bestaat uit een basisvergoeding en een jaarlijkse variabele vergoeding
alsook een Long Term Incentive (LTI – zie verder voor details). De vergoe-
ding van de leden van het uitvoerend management die in loondienst zijn
van de groep bestaat uit: een basisvergoeding, een jaarlijkse variabele

vergoeding, een Long Term Incentive (LTI – zie verder voor details), een
bedrijfswagen, een tankkaart en andere vergoedingscomponenten
zoals pensioenen en verzekeringen, volgens de geldende richtlijnen voor
werknemers van de vennootschap.

De CEO en de leden van het uitvoerend management ontvangen een
jaarlijkse variabele vergoeding. Die vergoeding hangt af van het behalen
van de jaarlijks vastgestelde doelstellingen voor het boekjaar waarop de
variabele vergoeding van toepassing is.

De doelstellingen zijn gebaseerd op objectieve parameters. Ze hangen
nauw samen met de resultaten van de groep, en met de rol die de CEO
en de leden van het uitvoerend management spelen in het behalen van
de resultaten. De voornaamste parameters voor 2022 zijn (U)-EBITDA,
EAT en ROCE. Jaarlijks evalueert het remuneratie- en benoemingscomité
welke parameters van toepassing zijn in een gegeven jaar en wat de
doelstellingen zijn voor dat jaar, met het oog op de uitvoering van de
lange termijn strategie van de groep. Dat wordt ter goedkeuring voorge-
legd aan de raad van bestuur. Het behalen van individuele objectieven
bepaalt in 2022 voor 25% de variabele vergoeding voor de leden van het
uitvoerend management.

De variabele vergoeding betreft steeds minder dan een vierde van de
jaarlijkse remuneratie.

Behalen de CEO of managementleden de minimum te behalen doelstel-
ling in een gegeven jaar niet, dan vervalt het recht voor dat jaar op de
aan die doelstelling verbonden variabele vergoeding. Overschrijden ze
echter de te behalen doelstelling, dan kunnen ze maximaal 150% van de
daaraan gekoppelde variabele vergoeding ontvangen.

Naast de variabele vergoedingen kan de raad van bestuur aan de CEO
en/of (een aantal van) de leden van het uitvoerend management een
(bijkomende) bonus toekennen voor specifieke prestaties of verdienste.
Dit gebeurt op voorstel van het remuneratie- en benoemingscomité.
Voorwaarde is dat men zo het totaalbudget voor de variabele verloning
voor de CEO en de leden van het uitvoerend management niet over-
schrijdt. Voor 2022 werden geen bijkomende bedragen toegekend.
De toegekende bedragen in verband met de mogelijke overname van
 Imperial-Stegeman en de daaraan verbonden financiële realisatie-
targets na integratie werden verlengd gedurende 2023.

Gedurende het boekjaar 2022 ging de groep over tot de invoering van
een LTI (Long Term Incentive) plan voor de leden van het executief comi-
té. De LTI heeft waarde creatie op (middel)lange termijn tot doel – met
duidelijke focus op het sterker maken van het bedrijf voor de toekomst
en het uitvoeren van het strategisch plan.

De LTI wordt toegekend in functie van financiële doelstellingen
(groei van de ‘equity value’) (ca. 80%) en individuele o.a. ESG-doel
stellingen (ca. 20%) over een referentieperiode van telkens minstens
drie jaren.

Indien in een gegeven jaar minder dan de minimaal te behalen doel-
stelling wordt bereikt, dan vervalt het recht voor dat jaar op de aan die
doelstelling verbonden variabele vergoeding. Anderzijds kan, bij het
overschrijden van de te behalen doelstelling, maximaal tot 150% van
de daaraan gekoppelde variabele vergoeding worden toegekend.

Belangenconflicten

Raad van bestuur

In 2022 kreeg de raad van bestuur geen melding van een belangencon-
flict in de zin van het Wetboek van Vennootschappen en Verenigingen.
Er kwamen geen andere meldingen binnen van transacties met verbon-
den partijen, zoals beschreven in bijlage 2 bij het Corporate Governance
Charter van de groep

Executief comité

In 2022 dienden zich in het executief comité geen belangenconflicten
aan. Er werden ook geen transacties met verbonden partijen gemeld in
de zin van bijlage 2 bij het Corporate Governance Charter van de groep.

Externe controle
De algemene vergadering van 27 mei 2021 benoemde KPMG Bedrijfs-
revisoren, vertegenwoordigd door Filip De Bock, tot commissaris van NV
Ter Beke. De benoeming gold voor drie jaar. We overlegden regelmatig
met de commissaris. Voor de halfjaarlijkse en jaarlijkse rapportering
nodigden we hem uit op de vergadering van het auditcomité. Ook voor
de bespreking van het interne auditplan en de interne controles krijgt de
commissaris een uitnodiging. De commissaris onderhoudt met Ter Beke
geen relaties die zijn oordeel zouden kunnen beïnvloeden. Hij bevestig-

de trouwens zijn onafhankelijkheid ten aanzien van de groep. In 2022
betaalden we 283 duizend EUR voor auditdiensten aan KPMG Bedrijfs-
revisoren en aan de personen met wie KPMG Bedrijfsrevisoren verbon-
den is (2021: 318 duizend EUR). Er werden in 2022 voor 10 duizend EUR
niet-audit diensten verleend (2021: 5 duizend EUR). De vennootschappen
waarmee de commissaris een samenwerkingsverband heeft hebben
geen bijkomende erelonen gefactureerd aan de groep in 2021 en 2022.

Dealing Code voor transacties
in effecten van Ter Beke
De Dealing Code van Ter Beke bepaalt de regels voor transacties in effecten van Ter Beke (bijlage 3 van het Corporate Governance Charter
van de groep).

•	 De Dealing Code bepaalt dat koersgevoelige informatie onmiddellijk
moet worden gecommuniceerd.

•	 Bestuurders, directieleden en insiders moeten aandelentransacties
voorleggen aan de compliance officer. Bij negatief advies moet de
betrokkene de transactie annuleren of voorleggen aan de raad van
bestuur.

•	 De Dealing Code bevat richtlijnen om het vertrouwelijke karakter van
bevoorrechte informatie te bewaren. Zo voorziet de Dealing Code
sperperiodes. Bestuurders en andere relevante personen van Ter Beke
mogen dan geen transacties in effecten van Ter Beke uitvoeren.

•	 Nieuwe leden van de raad van bestuur, het executief comité en
andere personen die regelmatig toegang hebben tot bevoorrechte
informatie, lichten we altijd in over de Dealing Code.

•	 De vennootschap houdt ook een lijst bij van de personen die toegang
hebben tot bevoorrechte informatie

Corporate governanceCorporate governance

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202284 85

Bestuurdersvergoeding en andere remuneratie van niet-uitvoerende bestuurders en uitvoerende bestuurders en uitvoerende
managers in hun hoedanigheid als lid van de raad van bestuur (in EUR)

De vergoedingen van de leden van de raad van bestuur (zowel van de uitvoerende, de niet-uitvoerende als de onafhankelijke bestuurders –
overzicht zie hieronder) voor hun bestuursmandaat in 2022 vatten we als volgt samen:

Mandaat
bestuurder

Mandaat
Remuneratie- en

benoemingscomité

Mandaat
Audit

comité Totaal

NV Fidigo (Dirk Goeminne) 31.250,00 2.083,33 2.500,00 35.822,33

Paul Van Oyen 58.333,33 2.916,67 3.500,00 64.750,00

BV Leading for Growth (Piet Sanders) 20.000,00 20.000,00

BV Tower Consulting (Inge Plochaet) 20.000,00 5.000,00 6.000,00 31.000,00

NV Holbigenetics (Frank Coopman) 20.000,00 20.000,00

Dominique Coopman 8.333,33 8.333,33

NV Famcoo Invest (Dominique Coopman) 11.666,67 11.666,67

Eddy van der Pluym 20.000,00 20.000,00

BV Ann Vereecke 20.000,00 7.000,00 6.000,00 33.000,00

BV Deemanco (Dominique Eeman) 20.000,00 5.000,00 10.000,00 35.000,00

BV C:Solutio (Kurt Coffyn) 20.000,00 5.000,00 6.000,00 31.000,00

Totaal mandaten 310.583,33

NV Fidigo (Dirk Goeminne) factureerde, naast bovenstaande vergoeding in de eerste jaarhelft tevens een bedrag van 68.000 EUR voor de levering van
diensten die het mandaat van Voorzitter van de raad van bestuur overschreden.

De Raad van Bestuur beslist jaarlijks, op voorstel van de CEO en het
Remuneratie- en Benoemingscomité, wie in aanmerking komt voor
deelname aan een LTI-plan.

De potentiële LTI bedraagt bij 100% uitbetaling (at target) een bedrag
van tussen de 15% en 25% van de totale basis-remuneratie, afhankelijk
van de functie en de inschaling van de functie ten opzichte van de rele-
vante benchmark. Dit aandeel wordt contractueel individueel vastgelegd
en beoogt een marktconforme LTI.

Indien men een LTI vergoeding toekent op basis van gegevens die nadien
onjuist blijken te zijn, zal de vennootschap zich beroepen op de mogelijk-
heden van het gemeen recht. Er zijn geen specifieke overeenkomsten of
systemen die de vennootschap het recht geven de LTI variabele vergoe-
ding terug te vorderen]

Remuneratie van de CEO en de andere leden van het uitvoerend management (IN EUR)

De individuele bruto remuneratie van de gedelegeerd bestuurder/voorzitter van het executief comité / CEO (Leading For Growth BV, vast
vertegenwoordigd door Piet Sanders) en de gezamenlijke bruto remuneratie van de andere leden van het executief comité en de uitvoerende
bestuurders: Esroh BV (vast vertegenwoordigd door Yves Regniers), Sagau Consulting BV (vast vertegenwoordigd door Christophe Bolsius),
Eric Kamp, Leading Edge HR BV (vast vertegenwoordigd door Else Verstraete – vanaf mei 2022), Creating Digital Value SRL (vast vertegenwoordigd
door Peter Bal – vanaf November 2022), Broersbank Advies & Management BV (vertegenwoordigd door Brecht Vanlerberghe – vanaf December 2022),
zijn opgenomen in onderstaande tabel.

CEO***
Andere leden van het

uitvoerend management

Basisvergoeding 529.692 1.280.645

Variabele vergoeding (cash-jaarlijks) 50.000 187.206

Pensioenen* NA** 20.012

Andere verzekeringen (hospitalisatieverzekering, ziekteverzekering etc) NA** 10.686

Andere voordelen (wagen) NA** 15.828

Long Term Incentive provisie 2022 66.666 108.001

* De pensioenregeling betreft vaste bijdragecontracten
**NA = niet van toepassing
*** Exclusief vergoeding bestuursmandaat Ter Beke NV

Alle bedragen zijn in lijn met het remuneratiebeleid, dat bijdraagt aan de langetermijnprestaties van de groep.

Aandelengerelateerde vergoedingen

De leden van de raad van bestuur en van het executief comité beschik-
ken niet over aandelenopties, inschrijvingsrechten of enige andere
rechten om aandelen te verwerven.

De vennootschap kende in 2022 geen aandelen, aandelenopties of
andere rechten toe om Ter Beke aandelen te verwerven. Niet aan de
leden van de raad van bestuur van de groep en niet aan de leden van
het executief comité.

Corporate governance

What’s Cooking? Jaarverslag 2022 87

Corporate governance

What’s Cooking? Jaarverslag 202286

Historische informatie en ratio

De vergoedingen voor de leden van de raad van bestuur en de CEO en de belangrijkste prestatie-indicatoren evolueerden als volgt
in de periode 2018-2022:

2018 2019 2020 2021 2022

Ex Voorzitter Raad van Bestuur   € 75.000   € 75.000   € 75.000   € 75.000   € 31.250

Voorzitter Raad van Bestuur   € 58.333

Lid Raad van Bestuur   € 20.000   € 20.000   € 20.000   € 20.000   € 20.000

Voorzitter Auditcomité   € 10.000   € 10.000   € 10.000   € 10.000   € 10.000

Lid Auditcomité    € 6.000    € 6.000    € 6.000    € 6.000    € 6.000

Voorzitter Remuneratie- en Benoemingscomité    € 7.000    € 7.000    € 7.000    € 7.000    € 7.000

Lid Remuneratie- en Benoemingscomité    € 5.000     € 5.000    € 5.000    € 5.000    € 5.000

CEO - Vaste vergoeding - excl. bestuurdersvergoeding € 482.000 € 484.725 €466.194 €500.000 €529.692

Verkopen (miljoen EUR) 680,5 728,1 717,4 696,9 781,4

EBITDA (miljoen EUR) 44 37,2 37,1 45,9 35,9

Resultaat na belastingen (miljoen EUR) 7,2 4,4 -2,5 7,3 4,5

De evolutie van de gemiddelde remuneratie van de werknemers in de groep (in voltijds equivalent) kan als volgt worden voorgesteld:

2018 2019 2020 2021 2022

Gemiddeld brutoloon voor een voltijdse equivalent in de groep
(basis 2018 = 100)

100% 103,04% 105,56% 109,30% 111,19%

De ratio tussen de vaste vergoeding van de CEO (exclusief zijn vergoeding als lid van de raad van bestuur) en de laagste bruto vergoeding van een
werknemer van de groep in België (in voltijds equivalent) bedraagt 18,88 voor de maand december 2022.

Contractuele bepalingen betreffende aanwerving- of
vertrekvergoedingen

De groep kwam geen aanwervingsregelingen overeen met leden van
het executief comité of met uitvoerende bestuurders die recht geven op
een vertrekvergoeding van meer dan twaalf maanden. De groep trof ook
geen regelingen die in strijd zijn met de wettelijke bepalingen, de Corpo-
rate Governance Code 2020 of de gebruiken in de markt. De contractue-
le opzegtermijnen voor Sagau Consulting BV (Christophe Bolsius), Esroh
BV (Yves Regniers) en Leading For Growth BV (Piet Sanders) bedraagt
telkens twaalf maanden. De opzegtermijn van Eric Kamp wordt in begin-
sel berekend volgens de wettelijke bepalingen die op zijn arbeidsovereen-
komst van toepassing zijn. De contractuele opzegtermijnen voor Leading

Edge HR BV (Else Verstraete), Creating Digital Value SRL (Peter Bal) en
Broersbank Advies & Management BV (Brecht Vanlerberghe) bedraagt
telkens zes maanden.

Informatie over de stemming door de aandeelhouders

De algemene vergadering 25 mei 2022 keurde het remuneratieverslag
van 2021 goed met een meerderheid van 99,02%.

De vennootschap moedigt een open en constructieve dialoog met haar
aandeelhouders aan om haar aanpak inzake governance, met inbegrip
van de bezoldiging, te bespreken.

Belangrijkste kenmerken van de interne
controle en risicobeheersingssystemen
We hechten veel belang aan een performante interne controle en risi-
cobeheersing. Die integreren we zoveel mogelijk in onze structuur en in
onze bedrijfsvoering. Daartoe installeerden we tal van interne controles
volgens het geïntegreerde COSO II of Enterprise Risk Management
Framework®. We vatten de belangrijkste elementen hier samen.

Op voorstel van het executief comité bepaalt of bevestigt de raad van
bestuur jaarlijks onze missie, waarden en strategie, en daarmee ook
het risicoprofiel van de groep. Wij promoten actief en herhaaldelijk onze
waarden bij al onze werknemers. Dit doen we minstens bij elke semestri-
ële informatievergadering. Integriteit is de belangrijkste waarde in het
kader van het risicobeheer. Aan al onze medewerkers communiceren wij
tezelfdertijd de krachtlijnen van de strategie en de doelstellingen voor de
groep en de segmenten / SBU’s (Strategic Business Units Ready Meals en
Savoury).

De governance structuur van onze groep beschrijven we in detail in onze
statuten, ons Corporate Governance Charter en in de Verklaring inzake
deugdelijk bestuur. Deze structuur bepaalt de onderscheiden taken en
verantwoordelijkheden van elk van onze bestuursorganen. Dat zijn de
raad van bestuur, het auditcomité, het remuneratie- en benoemings-
comité, het executief comité en de gedelegeerd bestuurder/CEO. De
taken en verantwoordelijkheden van deze organen sluiten aan bij de
wettelijke bepalingen en de bepalingen van de Corporate Governance
Code 2020. Voor elk van hen stelden we een coherent reglement op. Dat
evalueren we regelmatig. Zo nodig passen we het aan. Op die manier zijn
bevoegdheden en verantwoordelijkheden altijd duidelijk gedefinieerd en
opvolgbaar.

Onze human resources organiseren we (en volgen we op) via een func-
tiehuis waarin alle medewerkers van de groep zijn ingeschaald. Voor elk
van de functies maakten we gedetailleerde functiebeschrijvingen op. Die
omschrijven niet alleen de studie- en bekwaamheidsvereisten, maar ook
de taken, verantwoordelijkheden en rapporteringslijnen. We passen deze
functieomschrijvingen aan naarmate de inhoud van bepaalde functies
wijzigt door interne of externe omstandigheden.

We zorgen ervoor dat we al onze niet-productiemedewerkers jaarlijks
kunnen evalueren via een uitgewerkte evaluatietool. We hechten daarbij
extra belang aan waardenconform gedrag. Ook voor onze medewerkers
in productie proberen we samen concrete doelstellingen te stellen en
feedback gesprekken te organiseren. Tevens meten we het engagement
van onze medewerkers op gezette tijden in alle sites om zo nog beter te
kunnen inspelen op de noden van onze mensen.

We legden duidelijke beleidslijnen vast voor vorming en vergoeding van
onze medewerkers. De wettelijke bepalingen voor belangenconflicten
passen we rigoureus toe (zie hoger). We voerden een reglement in voor
transacties met verwante partijen die geen wettelijk belangenconflict
uitmaken (bijlage 2 bij het Corporate Governance Charter). De interne
auditor voert periodiek risico-audits uit en audits van de interne contro-
les in alle afdelingen van de groep. Het auditcomité krijgt hiervan verslag.
Op basis van de bevindingen van de interne auditor, en in overleg met
het auditcomité, sturen we de interne controleomgeving bij.

Het auditcomité wijdt twee vergaderingen per jaar aan het evalueren
van de risico’s waarmee wij worden geconfronteerd (zie hoger). Ook de
interne controles en risicobeheersing komen aan bod. De bespreking
gebeurt op basis van een formele en gedetailleerde risicobeoordeling,

opgemaakt door het uitvoerend management. Die geeft weer hoe wij
met geïdentificeerde risico’s omgaan. Het auditcomité rapporteert over
haar werkzaamheden op de eerstvolgende vergadering van de raad van
bestuur.

We hanteren een dealing code om marktmisbruik te voorkomen (bijlage
3 bij het Corporate Governance Charter). We hebben ook een complian-
ce officer aangesteld. Die ziet toe op het correct naleven van de regels
over marktmisbruik (zie hoger). Voor onze belangrijkste risico’s sluiten
wij adequate verzekeringsovereenkomsten.

We hanteren een hedging-politiek om wisselkoersrisico’s te beheersen.

Bij het beschrijven van de voornaamste risico’s vermelden we nog
een aantal andere praktijken van risicobeheersing. Hierin nemen we
ook onze risico’s rond duurzaamheid mee op en dit zowel qua impact
materiality (onze impact op de omgeving) als financial materiality (de
impact van de wijzigende omgeving op onze onderneming). Zie ook het
hoofdstuk ‘niet-financiële informatie’ voor meer informatie hierrond.

Voor het proces van financiële verslaggeving hebben we volgende con-
trole en risicobeheersingssystemen opgezet:

De interne reglementen van de raad van bestuur, van het auditcomité en
het executief comité beschrijven duidelijk wie voor wat verantwoordelijk
is bij het voorbereiden en goedkeuren van de financiële staten van onze
groep.

De financiële afdeling rapporteert maandelijks de financiële resulta-
ten van de groep en de divisies aan het executief comité. Het comité
bespreekt deze resultaten en stelt ze ter beschikking van de leden van
de raad van bestuur.

Per kwartaal rapporteert het executief comité de resultaten van de groep
en de divisies aan de raad van bestuur. Het executief comité licht de
resultaten van het eerste semester en de jaarresultaten eerst toe aan
het auditcomité die ze met de interne en externe auditor bespreekt.
Daarna gaan deze resultaten ter goedkeuring naar de raad van bestuur.
Ze worden gepubliceerd in de door de wet vereiste vorm. We publiceren
intern en extern een tijdschema met een overzicht van onze periodieke
rapporteringsverplichtingen tegenover de financiële markt.

Per kwartaal rapporteert het executief comité eveneens de resultaten
rond de ESG initiatieven (Environment, Social, Governance) aan de
Raad van Bestuur (en het duurzaamheidscomité vanaf 2023). Om in
de toekomst de auditeerbaarheid van de duurzaamheidsinformatie te
kunnen verzekeren werd een software pakket aangekocht dat toelaat
zowel KPI’s (Key Performance Indicatoren) te raadplegen per site en per
periode maar tevens een goede opvolging van de doelstellingen toelaat
en de audit-informatie insluit, teneinde zowel naar interne als externe
controle een volledig en traceerbaar systeem te hebben voor de hele
onderneming.

We voeren duidelijke tijdschema’s in voor de financiële en niet-financiële
rapportering op alle niveaus in de onderneming. Zo voldoen we tijdig
en correct aan alle wettelijke verplichtingen. We hanteren een duide-
lijke politiek voor het beveiligen van en toegang verlenen tot financiële
gegevens. Er is ook een performant systeem voor back-up en bewaring
van deze gegevens.

Corporate governance

What’s Cooking? Jaarverslag 2022 89

Corporate governance

What’s Cooking? Jaarverslag 202288

De financiële afdeling maakt gebruik van een uitvoerig handboek. Daar-
in staan de toepasselijke boekhoudprincipes en -procedures beschreven.
De meest risicovolle interne controles uit het COSO II-kader voor financi-

ële aangelegenheden zijn van toepassing. Deze controles en systemen
moeten mee waarborgen dat de gepubliceerde financiële resultaten een
waarheidsgetrouw beeld geven van de financiële positie van de groep.

Andere wettelijke informatie

Aandeelhoudersstructuur op 31 december 2022

Free float

STAK COOVAN

34%

66%

Transparantie

We ontvingen in 2022 geen transparantieverklaringen.

Vermeldingen in het kader van artikel 34 van het Koninklijk
besluit van 14 november 2007

Er zijn geen effectenhouders met bijzondere zeggenschapsrechten.
De stemrechten van de eigen aandelen van de groep worden geschorst
volgende de geldende wettelijke bepalingen. De buitengewone alge
mene vergadering kan de statuten van de vennootschap wijzigen.
Daarvoor is een meerderheid van drie vierde van de aanwezige stemmen
nodig. De aanwezigen moeten minstens de helft van het maatschap-
pelijk kapitaal vertegenwoordigen, zoals voorzien in het Wetboek van
Vennootschappen en Verenigingen. Voor een wijziging van het doel van
de vennootschap is een meerderheid van vier vijfde van de aanwezige
stemmen nodig. Op 31 december 2022 bezat Ter Beke NV geen eigen
aandelen (op 31 december 2021 evenmin).

De procedure voor de benoeming/herbenoeming van bestuurders
(zie bovenstaande herbenoemingen) staat beschreven in artikel 4
van het reglement van het remuneratie- en benoemingscomité
(bijlage bij het Corporate Governance Charter van de groep).

De buitengewone algemene vergadering van aandeelhouders van
27 mei 2021 machtigde de raad van bestuur van Ter Beke NV om het
maatschappelijk kapitaal van de vennootschap te verhogen binnen
het toegestaan kapitaal. Dat moet gebeuren onder de voorwaarden
van het Wetboek van Vennootschappen en Verenigingen. Deze
machtiging geldt voor een periode van drie jaar.

De buitengewone algemene vergadering van aandeelhouders van
27 mei 2021 machtigde de raad van bestuur om, in overeenstemming
met het Wetboek van Vennootschappen en Verenigingen, aandelen
van de vennootschap aan te kopen voor rekening van de vennootschap.
Zo’n aankoop van aandelen is enkel toegestaan om een dreigend
ernstig nadeel aan de vennootschap te voorkomen. Deze machtiging
geldt voor drie jaar.

We ontvingen in 2017 een transparantieverklaring van STAK COOVAN
over hun deelneming in het kapitaal van Ter Beke NV. We namen deze
verklaring op in de website van de vennootschap. We maakten de
inhoud bekend volgens de toepasselijke regels. Zie ook hierboven.
Voor zover bekend in de groep zijn er geen andere noemenswaardige
elementen die een gevolg kunnen hebben in geval van een openbare
overname-aanbieding, noch wettelijke of statutaire beperkingen aan
overdracht van aandelen.

Belangrijkste ondernemingsrisico’s

Ter Beke neemt in haar interne werking grote voorzorgen om eventuele
risico’s te beperken. Als voedingsproducent zijn we echter ook afhanke-
lijk van risico’s die buiten onze invloed liggen. Toch handelen we ook daar
proactief om enige impact zo miniem mogelijk te maken.

De belangrijkste risico’s
voor onze bedrijfsvoering

Wat kan er gebeuren als we niet
de juiste beslissing nemen?

Hoe beperken we de risico’s,
in het algemeen en in 2022?

Operationele risico’s

Voedselveiligheid en productaansprakelijkheid

Duizenden mensen eten elke dag onze
vleeswaren en bereide gerechten. Deze
producten moeten vers en veilig zijn.
De eindconsument heeft ook recht op
duidelijke informatie over de product
samenstelling en de voedingswaarde.

De veiligheid en het vertrouwen van de
consumenten zijn voor ons van levensbe-
lang. Alles wat dit vertrouwen kan schaden
- hetzij via onze eigen producten, hetzij via
de sector - heeft een negatieve impact op
onze verkoop, onze vooruitzichten en onze
reputatie.

Onze eisen voor productveiligheid en kwaliteit
zijn constant heel hoog.
Al onze grondstoffen zijn traceerbaar. Onze
verpakkingen vermelden duidelijk de product
samenstelling en voedingswaarde per 100 gram
en per portie. We gaan voor de veiligheid van onze
verpakkingen verder dan de wetgever oplegt.
Een verzekering dekt onze product
aansprakelijkheid af.

Concurrentiële omgeving

De vleeswarenmarkt is zeer matuur. Ze
wordt gedomineerd door de huismerken
van grote discount- en retailklanten. De
markt van de bereide gerechten groeit,
maar ook daar is de concurrentie heel fel.

Door de grote concurrentie verhogen klan-
ten de druk op onze marges. Dat kan een
impact hebben op onze winst.

Wij onderscheiden ons van de concurrenten door
onze concepten en producten. We werken continu
aan meer efficiëntie en kostencontrole.

Technologische ontwikkelingen

Product- en productietechnologie
evolueren snel.

Als we de laatste nieuwe productietechnolo-
gieën niet tijdig identificeren en opvolgen,
kan dat een negatieve impact hebben op
efficiëntie en kostencontrole. Concurrenten
kunnen op een bepaald moment over ande-
re producttechnologieën beschikken die de
voorkeur van de consument wegdragen.

We investeren jaarlijks aanzienlijke bedragen in
materiële vaste activa om onze technologie op
peil te houden én te verbeteren. We onderhouden
goede relaties met onze leveranciers om op de
hoogte te blijven van de laatste ontwikkelingen.
We peilen naar de voorkeuren van de consumen-
ten. We werken samen met onderzoeksinstituten
als Flanders’ FOOD.

Elektronica en informatiesystemen

Een performante bedrijfsvoering hangt
steeds meer af van informatiesystemen
en geïntegreerde controlesystemen. Die
worden aangestuurd door een complex
geheel van softwaretoepassingen.

Als deze systemen niet goed werken of
uitvallen, kan dat een negatieve impact
hebben op het productievolume en op
onze reputatie.

We onderhouden alle systemen op gepaste wijze.
De systemen krijgen de nodige upgrades.
Van alle informatie maken we regelmatig back-ups.
We voeren een nieuw ERP-systeem in om onze
bedrijfsprocessen te structureren en te
vereenvoudigen.

War for Talent

Een organisatie is maar zo sterk als haar
medewerkers. De kennis en expertise zit
bij een groep van medewerkers die mee-
bouwen aan het bedrijf en haar merken.

Als de concurrentie te veel goede mede
werkers wegplukt en er te weinig jongeren
instromen, lopen we het risico dat we ons
groeiscenario niet volledig kunnen
waarmaken.

In 2015 startten we met een Young Potential-
programma: jong afgestudeerden krijgen hier een
aantrekkelijk opleidingsprogramma. Ze kunnen
twee jaar lang kennismaken met vier verschillende
functies binnen het bedrijf.

Corporate governanceCorporate governance

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202290 91

De belangrijkste risico’s
voor onze bedrijfsvoering

Wat kan er gebeuren als we niet
de juiste beslissing nemen?

Hoe beperken we de risico’s,
in het algemeen en in 2022?

Marktrisico’s

Prijsfluctuaties voor grondstoffen en verpakkingen

Wij werken met natuurlijke grondstoffen.
We moeten daarom rekening houden
met schommelingen in de kwaliteit
en de prijs van onze grondstoffen en
verpakkingsmaterialen.

Prijsstijgingen voor grondstoffen en
verpakkingen kunnen de marges
negatief beïnvloeden.

We sluiten langetermijncontracten af indien
mogelijk. We werken met volumejaarafspraken.

Relaties met leveranciers

Voor een aantal grondstoffen werken
we noodgedwongen met een beperkt
aantal leveranciers.

Als één of meerdere leveranciers zijn
contractuele verplichtingen niet meer
nakomt en wij niet tijdig alternatieve
leveringen voorzien, kan dit onze bedrijfs-
voering negatief beïnvloeden.

We sluiten langetermijncontracten af indien mo-
gelijk. We werken met volumejaarafspraken. We
bieden onze leveranciers een eerlijke vergoeding
voor hun toegevoegde waarde. We werken met
preferentiële leveranciers rond duurzaamheid.

Relaties met klanten

We verkopen onze producten via een net-
werk van discount- en retailklanten. Die
zijn verspreid over heel Europa. Het aantal
grote klantengroepen is beperkt.

Het aantal grotere retailklanten is klein. Als
een van hen een contract stopzet, kan dat
één significant negatief effect hebben op
onze omzet en winst.

We diversifiëren de omzetten in verschillende
producten en contracten met andere looptijden.
Dit doen we zowel voor onze eigen merken als voor
de huismerken van de klanten en in
verschillende landen.

Gedrag van klanten en consumenten

Onze verkoop hangt af van de eetge-
woonten en -trends van de eindgebrui-
kers, en van hun bestedingspatroon.

Als de consument zijn eetgewoonte aan-
past of niet langer kiest voor onze produc-
ten, kan dit een belangrijk effect hebben op
onze activiteiten. Ook algemene economi-
sche omstandigheden als veranderingen in
conjunctuur, tewerkstelling en rentevoeten
kunnen invloed hebben op het bestedings-
patroon van de consument.

In 2015 voerden we een groot marktonderzoek
naar trends in voedingsgewoonten op verschil
lende markten. We peilen naar de tevredenheid
van onze consumenten om dit risico te beperken
en erop te anticiperen. We zorgen ervoor dat onze
prijzen marktconform zijn.

De belangrijkste risico’s
voor onze bedrijfsvoering

Wat kan er gebeuren als we niet
de juiste beslissing nemen?

Hoe beperken we de risico’s,
in het algemeen en in 2022?

Risico’s door klimaatsveranderingen & bredere ESG risico’s*

Klimaatsverandering

Door klimaatsveranderingen zoals
aanhoudende periodes van droogte,
overvloedige regenval en andere
wijzigingen in klimatologische omstan-
digheden kunnen er toeleverings
problemen ontstaan voor bepaalde
essentiële ingrediënten voor onze
gerechten en bereidingen. Deze
kunnen een invloed hebben op zowel
de beschikbaarheid als de prijs van
deze ingrediënten en grondstoffen.

Prijsstijgingen en beschikbaarheidsproble-
men kunnen op korte termijn een negatieve
impact hebben op het aanbod en / of de
prijs van onze producten.

We proberen aan risico – spreiding te doen door
onze ingrediënten uit diverse regio’s aan te kopen.
Hierdoor reduceren we de impact van regionale
klimatologische wijzigingen of natuurrampen
zoals bijvoorbeeld de aanhoudende droogte of
overvloedige neerslag die een impact kan hebben
op de oogst van tomaten, tarwe en andere
ingrediënten.

Beschikbaarheid van (hernieuwbare) energie

Als gevolg van de transitie naar hernieuw-
bare en meer duurzame energiebronnen
kunnen volgens experten stroomtekorten
en tekorten aan gas voorkomen in de
toekomst. Onze ondernemingen zijn
afhankelijk van elektriciteit en gas bij de
productie van onze producten.

Prijsstijgingen en beschikbaarheidsproble-
men kunnen een negatieve impact hebben
op het aanbod en / of de prijs van onze
producten. De beschikbaarheid van energie
is tevens essentieel voor het koelen van
onze vestigingen en voor het koelen van
producten verder in de keten.

We investeerden in het verleden reeds in
zonnepanelen, warmte-recuperatiesystemen en
andere energie-reducerende technieken om onze
afhankelijkheid van energie te reduceren. Tevens
vernieuwen we onze koelingen, investeerden we in
isolatie van onze gebouwen en dergelijk. Echter,
we blijven vooralsnog afhankelijk van de toe-
levering door derden. De groep overweegt bij
dreigende tekorten telkens om alternatieve (maar
minder duurzame) bronnen van stroom & stoom
te voorzien. Dit is echter een ad-hoc beslissing en
geen structurele back-up.

Beschikbaarheid van water & andere ‘natural resources’

De groep gebruikt water en andere
natural resources bij de bereiding van
haar producten en tevens bij het schoon-
maken van de lijnen na productie.
De beschikbaarheid van grondwater &
leidingwater in voldoende hoeveelheden
en van voldoende hoge kwaliteit is voor
ons als voedingsbedrijf essentieel.

Prijsstijgingen en beschikbaarheidsproble-
men kunnen op korte termijn een negatieve
impact hebben op het aanbod en / of de
prijs van onze producten.

We doen een monitoring van onze watertoevoer
en proberen een kleine buffer te behouden op de
site om kortstondige tekorten op te vangen. Ook
proberen we maximaal water te hergebruiken
en zullen we hier nog meer op inzetten in de toe-
komst. Voor sites die gebruik maken van grond-
water voorzien we ook een back-up met leiding-
water waar mogelijk.

* ter aanvulling van de risico’s reeds opgenomen in de overige onderdelen van dit rapport zoals aangegeven in de niet-financiële informatie & tevens
de overige risico’s reeds opgesomd in de tabellen onder dit hoofdstuk ‘corporate governance’

Corporate governance

What’s Cooking? Jaarverslag 202292

De belangrijkste risico’s
voor onze bedrijfsvoering

Wat kan er gebeuren als we niet
de juiste beslissing nemen?

Hoe beperken we de risico’s,
in het algemeen en in 2022?

Financiële risico’s (zie ook toelichting 28 bij de jaarrekening)

Kredietrisico’s

We hebben vorderingen bij
onze (retail) klanten.

Niet tijdig geïnde vorderingen hebben een
negatieve impact op de cashflow.

We volgen de klanten en uitstaande klanten
saldo’s op om potentiële risico’s te beperken.
De meeste vorderingen betreffen grote
Europese retailklanten, wat het risico beperkt.

Wisselkoersrisico’s

Ter Beke werkt in een internationale om-
geving. Daardoor worden we blootgesteld
aan een wisselkoersrisico op de verkopen,
aankopen en rentedragende leningen die
zijn uitgedrukt in een andere munt dan
de lokale munt van de onderneming.

Schommelingen in wisselkoersen kunnen
waardeschommelingen van financiële
instrumenten teweegbrengen.

We volgen een consequente indekkingspolitiek.
We wenden geen financiële instrumenten aan
voor handelsdoeleinden en speculeren niet.

Intrestrisico

De financieringsvormen met variabele
rentevoeten vloeien hoofdzakelijk voort
uit Ter Beke’s Revolving Facility
Agreement.

Reële waarde of de toekomstige kasstro-
men van een financieel instrument zullen
fluctueren als gevolg van veranderingen in
de marktrentevoeten.

We volgen een consequente indekkingspolitiek.
We wenden geen financiële instrumenten aan
 voor handelsdoeleinden en speculeren niet.

Liquiditeits- en kasstroomrisico

Zoals bij elke bedrijfsvoering waakt
Ter Beke over liquiditeiten en cashflow.

Een tekort aan liquide middelen kan de
relaties met bepaalde partijen onder druk
zetten.

We beschikken over een belangrijke netto cashflow
tegenover onze netto financiële schuldpositie.
Ons thesauriebeleid is gecentraliseerd en we
dekken ons in tegen renterisico’s.

Juridische risico’s (zie ook de ‘managementbeoordelingen en inschattingen’ verder in dit verslag en de toelichtingen
bij de resultatenrekening en balans)

Veranderende wetgeving

De overheid verandert en verstrengt af
en toe de wetgeving op de productie en
verkoop van voeding.

Als we niet voldoen aan deze voorwaarden
lopen we het risico op boetes of sancties.

We investeren jaarlijkse aanzienlijke bedragen om
tegemoet te komen aan nieuwe wetgeving, ook
voor duurzaamheid en milieu. Elk jaar organiseren
we opleidingen om onze werknemers up-to-date
te houden over de nieuwe wetgevingen en
hun impact.

Juridische geschillen

We zijn af en toe betrokken bij rechtsza-
ken of geschillen met klanten, leveran-
ciers, consumenten en de overheid.

Een rechtszaak kan een negatieve invloed
hebben op onze financiële situatie.

We voorzien de mogelijke impact van deze ge-
schillen in onze boeken zodra we het risico als reëel
inschatten. We doen dit onder de toepasselijke
boekhoudkundige regels.

What’s Cooking? Jaarverslag 2022 93

Corporate governance

What’s Cooking? Jaarverslag 2022 95

beurs- en
aandeelhouders-
informatie

Notering van het aandeel

Op 31 december 2022 vertegenwoordigden 1.821.006 aande-
len het maatschappelijk kapitaal van Ter Beke. De aandelen
zijn genoteerd op de contantmarkt (continumarkt) van Euro-
next Brussel. Naar aanleiding van het keuzedividend dat over

het boekjaar 2021 werd toegekend, werden op 1 juli 2022 in totaal 26.789
nieuwe aandelen uitgegeven en genoteerd.

Om de liquiditeit van het aandeel te bevorderen, sloten we in 2020 een
liquiditeitsverschaffer- of liquidity provider-overeenkomst af met Bank
Degroof Petercam NV. Volgens deze overeenkomst treedt de bank als
tegenpartij op als er te weinig kopers of verkopers zouden zijn. De liqui-
diteitsverschaffer zorgt er ook voor dat het verschil vernauwt tussen de
bied- en laatkoersen – de prijzen waartegen men kan kopen en verkopen.

De aandeelhoudersstructuur staat beschreven in de Verklaring inzake
deugdelijk bestuur (zie hoger).

Aandelengerelateerde instrumenten

Op 31 december 2022 zijn geen aandelen-gerelateerde instrumenten in
omloop, zoals aandelenopties of warrants.

Dividend

Met de jaarlijkse betaalbaarstelling van een dividend wil Ter Beke NV
haar aandeelhouders een marktcompetitief rendement bieden. Aan de
algemene vergadering van 25 mei 2023 stelt de raad van bestuur voor
om, over 2022, een bruto dividend van 4 euro per aandeel in de vorm van
een keuzedividend te willen goedkeuren.

Koersevolutie

U kan de koers van het Ter Beke aandeel op elk moment raadplegen op
de websites www.whatscooking.group en www.euronext.com.

Beurs- en aandeelhoudersinformatie

TERB
LISTED

EURONEXT

Koersgemiddelde in €

0

20

40

60

80

100

120

140

160

180

200

ja
n
u
a
ri

m
a
a
rt

m
e
i

ju
li

se
p
te

m
b
e
r

n
o
v
e
m

b
e
r

2019

ja
n
u
a
ri

m
a
a
rt

m
e
i

ju
li

se
p
te

m
b
e
r

n
o
v
e
m

b
e
r

2020

ja
n
u
a
ri

m
a
a
rt

m
e
i

ju
li

se
p
te

m
b
e
r

n
o
v
e
m

b
e
r

2021

ja
n
u
a
ri

m
a
a
rt

m
e
i

ju
li

se
p
te

m
b
e
r

n
o
v
e
m

b
e
r

2022

ja
n
u
a
ri

2023

94 What’s Cooking? Jaarverslag 2022

Corporate governance

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202296 97

Opvolging door financiële analisten

De analisten van Degroof Petercam en KBC Securities volgden in 2022
het aandeel Ter Beke op.

Voorstellen aan de algemene vergadering

•	 De jaarrekening op 31 december 2022 goed te keuren en met de resul-
taatsverwerking in te stemmen. Het niet geconsolideerd resultaat van
het boekjaar is een verlies van 1.941.392,17 euro.

•	 Een bruto dividend van 4 euro per aandeel uit te keren in de vorm van
een keuzedividend.

•	 Kwijting te verlenen aan de leden van de raad van bestuur en de com-
missaris voor de uitoefening van hun mandaat in 2022.

•	 Bij afzonderlijke stemming te beslissen over het remuneratiebeleid.
•	 Bij afzonderlijke stemming te beslissen over het remuneratieverslag.
•	 Eddy Van der Pluym te herbenoemen als bestuurder voor een periode

van 4 jaar, aflopend op de algemene vergadering van 2027.
•	 Johan Pauwels, als vaste vertegenwoordiger van zijn management-

vennootschap, te benoemen als bestuurder voor een periode van
4 jaar, aflopend op de algemene vergadering van 2027.

•	 Een nog later te bepalen bestuurder te willen benoemen als bestuur-
der voor een periode van 4 jaar, aflopend op de algemene vergade-
ring van 2027. (Naam nog niet gekend bij het ter perse gaan van dit
jaarverslag).

•	 Bestuurdersvergoedingen
De Raad van Bestuur stelt voor aan de Algemene vergadering om
onderstaande vaste jaarvergoedingen, in overeenstemming met het
remuneratiebeleid goed te keuren en toe te kennen aan de bestuur-
ders, in functie van hun bestuurdersmandaat, hun eventuele
lidmaatschap van de comités van de raad van bestuur en hun
eventuele voorzitterschap:

Voorzitter van de Raad van bestuur 100.000 euro

Lid van de Raad van bestuur 30.000 euro

Voorzitter van het Auditcomité 10.000 euro

Lid van het Auditcomité 6.000 euro

Voorzitter van het Remuneratie- en
Benoemingscomité

7.000 euro

Lid van het Remuneratie- en Benoemingscomité 5.000 euro

Voorzitter van het Duurzaamheidscomité 7.000 euro

Lid van het Duurzaamheidscomité 5.000 euro

Voor de eigenlijke agenda en voorstellen tot besluit, verwijzen we naar de
oproeping voor de algemene vergadering.

Financiële kalender

Buitengewone Algemene Vergadering 21 april 2023 om 10u30

Algemene vergadering	 25 mei 2023 om 11u

Resultaten eerste semester 2023 25 augustus 2023

Voor de eigenlijke agenda en voorstellen tot besluit, verwijzen we naar de
oproeping voor de algemene vergadering.

Beurs- en aandeelhoudersinformatie

geconsolideerde
jaarrekening

What’s Cooking? Jaarverslag 2022 97

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 202298 99

Inhoudstafel

Geconsolideerde winst- en verliesrekening� 100

Geconsolideerd overzicht van het uitgebreid resultaat� 101

Geconsolideerde balansen� 102

Geconsolideerd mutatieoverzicht van het eigen vermogen� 103

Geconsolideerd kasstroomoverzicht� 104

De grondslagen voor de financiële verslaggeving en toelichtingen� 105

Verkorte jaarrekening van Ter Beke nv� 138

Geconsolideerde kerncijfers 2018-2022� 140

Verklaring van de verantwoordelijke personen� 141

Verslag van de commissaris over de geconsolideerde jaarrekening� 142

Alle bedragen in duizenden EUR, tenzij anders vermeld.

What’s Cooking? Jaarverslag 202298 What’s Cooking? Jaarverslag 2022

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022100 101

Geconsolideerde jaarrekening Geconsolideerde jaarrekening

per 31 december 2022 en 2021

2022 2021

Winst van het boekjaar 4.520 7.333

Andere elementen van het resultaat (opgenomen in het eigen vermogen)

Andere elementen van het resultaat die later geherklasseerd
kunnen worden naar het resultaat

Omrekeningsverschillen* -1.768 1.560

Cashflow hedge 597 129

Andere elementen van het resultaat die later niet geherklasseerd
kunnen worden naar het resultaat

Herwaarderingen van de nettoverplichting m.b.t. toegezegde
pensioenregelingen 442 165

Gerelateerde uitgestelde belastingen -111 -41

Uitgebreid resultaat 3.680 9.146

* zie de sectie ‘vreemde valuta’ onder de grondslagen voor de financiële verslaggeving en toelichtingen.

Geconsolideerd overzicht
van het uitgebreid resultaat

per 31 december 2022 en 2021

Toelichting 2022 2021

Verkopen 4 781.385 696.906

Handelsgoederen, grond- en hulpstoffen 5 -495.220 -415.414

Diensten en diverse goederen 6 -120.664 -110.131

Personeelskosten 7 -130.826 -122.696

Afschrijvingen en waardeverminderingen op vaste activa 15 +16 -27.833 -28.468

Waardeverminderingen en voorzieningen 8 -381 -322

Overige exploitatiebaten 9 3.617 3.892

Overige exploitatiekosten 9 -2.431 -6.618

Resultaat van bedrijfsactiviteiten 10 7.647 17.149

Financiële opbrengsten 11 1.305 717

Financiële kosten 12 -2.754 -4.369

Resultaat van bedrijfsactiviteiten na netto financieringskosten 6.198 13.497

Belastingen 13 -1.589 -6.164

Resultaat van het boekjaar voor resultaat uit ondernemingen
volgens de vermogensmutatiemethode 4.609 7.333

Aandeel van ondernemingen via vermogensmutatiemethode -89 0

Resultaat van het boekjaar 4.520 7.333

Resultaat van het boekjaar: aandeel derden 299 -13

Resultaat van het boekjaar: aandeel Groep 4.221 7.346

Gewone resultaat per aandeel 32 2,33 4,12

Verwaterde resultaat per aandeel 32 2,33 4,12

Geconsolideerde
winst- en verliesrekeningen

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022102 103

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

Geconsolideerd mutatieoverzicht
van het eigen vermogen
per 31 december 2022 en 2021

K
a

p
it

a
a

l

U
it

g
if

te
p

re
m

ie
s

G
er

es
er

ve
er

d
e

w
in

st
en

C
a

sh
fl

o
w

 H
ed

g
e

P
en

si
o

en
en

 e
n

 t
a

k
s

C
a

ll
/ p

u
t

o
p

ti
e

o
p

m

in
d

er
h

ei
d

sb
el

a
n

g
en

O
m

re
ke

n
in

g
s-

ve

rs
ch

ill
en

To
ew

ij
sb

a
a

r a
a

n
 d

e

a
a

n
d

ee
lh

o
u

d
er

s

M
in

d
er

h
ei

d
sb

el
a

n
g

en

To
ta

a
l

A
a

n
ta

l a
a

n
d

el
en

Saldo op
1 januari 2021 5.001 51.781 62.327 -250 110 -3.296 -850 114.823 1.755 116.578 1.767.281

Kapitaalverhoging 76 2.714 2.790 2.790 26.936

Reserve eigen aandelen 0 0

Minderheidsbelangen als
gevolg van bedrijfscombinatie 0 0

Dividend -7.069 -7.069 -7.069

Daling Minderheidsbelangen
als gevolg van lichten call/put
optie -174 352 -3 175 -175 0

Resultaat van het boekjaar 7.346 7.346 -13 7.333

Andere elementen van het
uitgebreid resultaat van
de periode 129 124 1.450 1.703 110 1.813

Uitgebreid resultaat
van de periode 7.346 129 124 0 1.450 9.049 97 9.146

Bewegingen via reserves

Resultaat eigen aandelen

Saldo op
31 december 2021 5.077 54.495 62.430 -121 234 -2.944 597 119.768 1.677 121.445 1.794.217

Kapitaalverhoging 76 2.549 2.625 2.625 26.789

Reserve eigen aandelen 0 0

Minderheidsbelangen als
gevolg van bedrijfscombinatie 0 0

Dividend -7.177 -7.177 -7.177

Daling Minderheidsbelangen
als gevolg van lichten call/
put optie 0 0

Resultaat van het boekjaar 4.221 4.221 299 4.520

Andere elementen van het
uitgebreid resultaat van
de periode 597 331 -1.674 -746 -94 -840

Uitgebreid resultaat
van de periode 4.221 597 331 0 -1.674 3.475 205 3.680

Bewegingen via reserves

Resultaat eigen aandelen

Saldo op
31 december 2022 5.153 57.044 59.474 476 565 -2.944 -1.077 118.691 1.882 120.573 1.821.006

Geconsolideerde
balansen
per 31 december 2022 en 2021

Toelichting 2022 2021

ACTIVA

Vaste activa 225.726 231.701

Goodwill 14 77.871 78.332

Immateriële activa 15 17.306 20.464

Materiële vaste activa 16 121.650 124.978

Deelnemingen volgens vermogensmutatie 17 431

Uitgestelde belastingsvorderingen 18 8.392 7.852

Overige LT vorderingen 19 76 75

Vlottende activa 178.733 150.104

Voorraden 20 46.889 38.596

Handels- en overige vorderingen 21 112.491 99.964

Geldmiddelen en kasequivalenten 22 19.353 11.544

TOTALE ACTIVA 404.459 381.805

PASSIVA

Eigen vermogen 23 120.573 121.445

Kapitaal en uitgiftepremies 62.197 59.572

Reserves 56.494 60.196

Minderheidsbelangen 1.882 1.677

Uitgestelde belastingsverplichtingen 5.615 6.525

Langlopende verplichtingen 87.759 87.993

Voorzieningen 24 3.442 3.878

Langlopende rentedragende verplichtingen 25 84.317 79.728

Overige langlopende verplichtingen 26 0 4.387

Kortlopende verplichtingen 190.512 165.842

Kortlopende rentedragende verplichtingen 25 2.792 5.579

Handelsschulden en andere schulden 27 162.156 138.132

Schulden met betrekking tot personeel 22.567 20.257

Belastingsverplichtingen 2.997 1.874

TOTALE PASSIVA 404.459 381.805

What’s Cooking? Jaarverslag 2022 105What’s Cooking? Jaarverslag 2022104

Geconsolideerde jaarrekening Geconsolideerde jaarrekening

De grondslagen voor de financiële
verslaggeving en toelichtingen
1. �Samenvatting van de belangrijkste

waarderingsgrondslagen

Conformiteitsverklaring

Ter Beke NV (‘de Entiteit’) is een entiteit die in België gedomicilieerd is.
De geconsolideerde jaarrekening van de Entiteit omvat de entiteit
Ter Beke NV en haar dochterondernemingen (samen verder ‘de groep’
genoemd). De geconsolideerde jaarrekening werd door de raad van
bestuur voor publicatie vrijgegeven op 20 april 2023. De geconsolideerde
jaarrekening werd opgemaakt in overeenstemming met de ‘Inter
national Financial Reporting Standards (IFRS)’ zoals aanvaard binnen
de Europese Unie.

De geconsolideerde rekeningen worden voorgesteld in duizend EUR.
De waarderingsregels werden op uniforme wijze in heel de groep
toegepast en zijn consistent met het vorig boekjaar.

Standaarden en interpretaties van toepassing voor het
boekjaar beginnend op 1 januari 2022

•	 Aanpassingen aan IAS 37 Voorzieningen, voorwaardelijke verplichtin-
gen en voorwaardelijke activa: verlieslatende contracten – kost om het
contract na te leven

Bovenvermelde standaard heeft geen materiële impact op de balans.

Standaarden en interpretaties gepubliceerd,
maar nog niet van toepassing voor het boekjaar
beginnend op 1 januari 2022

•	 Aanpassingen aan IAS 1 Presentatie van de jaarrekening en IFRS-
Practice Statement 2: informatieverschaffing over grondslagen voor
financiële verslaggeving, uitgegeven op 12 februari 2021, omvatten
kleine aanpassingen om de toelichting met betrekking tot de grond-
slagen voor financiële verslaggeving te verbeteren, zodat ze nuttigere
informatie verschaffen aan beleggers en andere primaire gebruikers
van de jaarrekening. De aanpassingen aan IAS 1 verplichten onder
nemingen om hun materiële grondslagen voor financiële verslagge-
ving openbaar te maken in plaats van hun belangrijke grondslagen.
De aanpassingen in IFRS-practice statement 2 voorzien in richtlijnen
voor de toepassing van het materialiteitsconcept op de toelichtingen
bij de jaarrekening.
De aanpassingen zijn van kracht voor boekjaren die aanvangen op
of na 1 januari 2023, waarbij vervroegde toepassing is toegestaan.
Deze aanpassingen zijn goedgekeurd door de EU.

•	 Aanpassingen aan IAS 8 Grondslagen voor financiële verslaggeving,
wijzigingen in schattingen en fouten: definitie van schattingen,
uitgegeven op 12 februari 2021, verduidelijken hoe ondernemingen
wijzigingen in grondslagen voor financiële verslaggeving moeten
onderscheiden van wijzigingen in schattingen. Het onderscheid
is belangrijk omdat wijzigingen in schattingen alleen prospectief
worden toegepast op toekomstige transacties en andere toekomstige
gebeurtenissen, terwijl wijzigingen in grondslagen voor financiële
verslaggeving doorgaans ook retroactief toegepast worden op
transacties in het verleden en andere gebeurtenissen in het verleden.
De aanpassingen zijn van kracht voor boekjaren die aanvangen op
of na 1 januari 2023, waarbij vervroegde toepassing is toegestaan.
Deze aanpassingen zijn goedgekeurd door de EU.

•	 Aanpassingen aan IAS 12 Winstbelastingen: uitgestelde belastingen
met betrekking tot activa en passiva die voortvloeien uit één enkele
transactie, uitgegeven op 7 mei 2021, verduidelijken hoe onder
nemingen uitgestelde belastingen op transacties zoals leaseover-
eenkomsten en ontmantelingsverplichtingen moeten verwerken.
IAS 12 Inkomstenbelastingen specificeert hoe een onderneming
winstbelastingen, inclusief uitgestelde belastingen, verwerkt. Onder
bepaalde voorwaarden zijn ondernemingen vrijgesteld van het
opnemen van uitgestelde belastingen wanneer zij voor het eerst
activa of passiva opnemen. Voorheen was er enige onzekerheid over
de vraag of deze vrijstelling van toepassing was op transacties zoals
leaseovereenkomsten en ontmantelingsverplichtingen, transacties
waarbij ondernemingen zowel een actief als een passiva opnemen.
De aanpassingen verduidelijken dat de vrijstelling niet van toepas-
sing is en dat ondernemingen uitgestelde belastingen op dergelijke
transacties moeten opnemen. Het doel van de aanpassingen is om
de diversiteit in rapportering over uitgestelde belastingen op lease-
en ontmantelingsverplichtingen te verminderen
De aanpassingen zijn van kracht voor boekjaren die aanvangen op
of na 1 januari 2023, waarbij vervroegde toepassing is toegestaan.
Deze aanpassingen zijn goedgekeurd door de EU.

•	 Aanpassingen aan IAS 1 Presentatie van de jaarrekening :
—	 Classificatie van schulden als kortlopend en langlopend

(uitgegeven op 23 januari 2020) ;
—	 Classificatie van schulden als kortlopend en langlopend – uitstel

van ingangsdatum (uitgegeven op 15 juli 2020) ; en
—	 Langlopende schulden met convenanten (uitgegeven op

31 oktober 2022)
•	 Aanpassingen aan IAS 1 Presentatie van de jaarrekening: classificatie

van schulden als kortlopend of langlopend, uitgegeven op 23 januari
2020, verduidelijkt een criteria in IAS 1 voor de classificatie van een
schuld als langlopend: het vereist dat een entiteit het recht heeft
de afwikkeling van de verplichting uit te stellen tot tenminste
12 maanden na de verslagperiode.
De aanpassingen:
—	 specificeren dat het recht van een entiteit om afwikkeling uit

te stellen aan het einde van de verslagperiode moet bestaan;
—	 verduidelijken dat de classificatie niet wordt beïnvloed door de

intenties of verwachtingen van het management over de vraag
of de entiteit haar recht om de afwikkeling uit te stellen zal uit
oefenen;

—	 verduidelijken hoe leningsvoorwaarden de classificatie beïnvloe-
den; en

—	 omvatten een verduidelijking van de vereisten voor de classifica-
tie van schulden die een entiteit zal of kan afwikkelen door haar
eigen eigenvermogensinstrumenten uit te geven.

Op 15 juli 2020 publiceerde de IASB Classificatie van schulden als
kortlopend of langlopend - uitstel van ingangsdatum (aanpassingen
in IAS 1), waarbij de ingangsdatum van bovenstaande aanpassingen
met één jaar werden uitgesteld.
Op 31 oktober 2022 publiceerde de IASB Langlopende schulden met
Convenanten, die IAS 1 verder aanpast en specificeert dat convenan-
ten (d.w.z. voorwaarden gespecificeerd in een lening overeenkomst)
waaraan na de verslagperiode moet worden voldaan, geen invloed
hebben op de classificatie van een schuld als kortlopend of lang
lopend op het einde van de verslagperiode. In plaats daarvan is een
entiteit verplicht om informatie over deze convenanten op te nemen
in de toelichting bij de jaarrekening.

Geconsolideerd
kasstroomoverzicht
per 31 december 2022 en 2021

2022 2021

OPERATIONELE ACTIVITEITEN

Resultaat voor belastingen 6.198 13.497

Intresten 1.322 2.000

Afschrijvingen 27.833 28.468

Waardeverminderingen (*) 102 567

Voorzieningen -58 -27

Gerealiseerde meer- en minderwaarde -64 3.812

Kasstroom uit operationele activiteiten 35.333 48.317

Daling/(toename) van vorderingen op meer dan 1 jaar

Daling/(toename) van voorraden -8.888 -687

Daling/(toename) van vorderingen op ten hoogste 1 jaar -12.662 -334

Daling/(toename) operationele activa -21.550 -1.021

Toename/(daling) van handelsschulden 22.759 6.488

Toename/(daling) van schulden mbt bezoldigingen 2.247 2.003

Toename/(daling) overige schulden en overlopend passief -426 -1.126

Toename/(daling) operationele schulden 24.580 7.365

(Toename)/daling van het bedrijfskapitaal 3.030 6.344

Betaalde belastingen -1.750 -3.901

NETTO KASSTROOM UIT OPERATIONELE ACTIVITEITEN 36.613 50.760

INVESTERINGSACTIVITEITEN

Aanschaffing van immateriële en materiële vaste activa -25.082 -19.279

Aanschaffing van deelneming -520

Totaal toename in investeringen -25.602 -19.279

Verkoop van immateriële en materiële vaste activa 818 5.112

Verkoop deelneming -3.900

Totaal daling in investeringen 818 1.212

KASSTROOM UIT INVESTERINGSACTIVITEITEN -24.784 -18.067

FINANCIERINGSACTIVITEITEN

Toename/(daling) financiële schulden op korte termijn -1.367 -1.451

Toename lange termijn schulden 8.996 921

Terugbetaling van lange termijn schulden -5.632 -33.316

Betaalde intresten (via resultatenrekening) -1.322 -2.000

Aankoop minderheidsbelang 0 -266

Kapitaalsverhoging (-vermindering) (**) 2.625 2.791

Dividend uitbetaald door de moedermaatschappij (***) -7.177 -7.069

KASSTROOM UIT FINANCIERINGSACTIVITEITEN -3.877 -40.390

NETTO WIJZIGING IN GELDMIDDELEN EN KASEQUIVALENTEN 7.952 -7.697

Geldmiddelen bij het begin van het boekjaar 11.544 19.143

Omrekeningsverschillen -143 98

GELDMIDDELEN BIJ HET EINDE VAN HET BOEKJAAR 19.353 11.544

(*) �Omvat ook waardecorrecties die deel uitmaken van het financieel resultaat Dit was -337 KEUR in 2022 en 219 KEUR in 2021

(**) Kapitaalsverhoging door verzaking aan cash dividend

(***) Dividend betaald in cash door de moedermaatschappij

Zie tevens toelichting 23 voor verdere details.

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022106 107

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

de overnemende partij; (ii) het netto saldo van de op de overnamedatum
vastgestelde bedragen van de verworven identificeerbare activa en de
overgenomen verplichtingen overtreft. Indien na beoordeling, het belang
van de groep in de reële waarde van het identificeerbare netto-actief het
totaal van de overgedragen vergoeding, het bedrag van eventuele min-
derheidsbelangen in de overgenomen partij en de reële waarde van het
eventuele voorheen aangehouden aandelenbelang van de overnemer in
de overnemende partij overschrijdt, dan dient het surplus opgenomen
te worden in de winst- en verliesrekening als een winst op een voordelige
koop.

Na de initiële opname wordt goodwill opgenomen als kost verminderd
met eventuele gecumuleerde bijzondere waardeverminderingen.
Voor het testen op bijzondere waardevermindering wordt goodwill
toegewezen aan de kasstroomgenererende eenheden van de groep
waarvan verwacht wordt dat zij voordelen zullen halen uit de
synergieën van de bedrijfscombinatie, zonder rekening te houden
met het feit of er activa of verplichtingen van de overgenomen entiteit
werden toegewezen aan de betreffende kasstroomgenererende
eenheden.

Kasstroomgenererende eenheden waaraan goodwill is toegewezen,
worden jaarlijks getest op bijzondere waardeverminderingen, en ook
tussentijds wanneer er aanwijzingen zijn dat de boekwaarde van de
eenheid mogelijk de realiseerbare waarde overtreft. Indien de reali-
seerbare waarde van een kasstroomgenererende eenheid lager is dan
haar boekwaarde, wordt de bijzondere waardevermindering eerst in
mindering gebracht van de boekwaarde van de goodwill die aan de kas
stroomgenerende eenheid werd toegewezen. Daarna wordt de bijzonde-
re waardevermindering toegewezen aan de andere vaste
activa die tot de eenheid behoren, evenredig met hun boekwaarde. Eens
een bijzondere waardevermindering voor goodwill is opgenomen, wordt
deze in een latere periode niet teruggenomen.

Bij de verkoop van een (gedeelte van een) kasstroomgenererende een-
heid, dient het overeenstemmende deel van de goodwill in rekening wor-
den genomen bij de bepaling van de winst of het verlies op de verkoop.
De ’verkochte’ goodwill wordt gewaardeerd aan de relatieve waarde van
de verkochte activiteit en het aangehouden gedeelte van de kasstroom-
genererende eenheid.

In 2021 heeft de groep Ter Beke een akkoord bereikt met Sigma om
diens activiteiten in België (Imperial) en Nederland (stegeman) over te
nemen. Deze overname was nog steeds ter goedkeuring hangende bij
de Belgische en Nederlandse mededingingsautoriteiten bij het afsluiten
van het boekjaar 2022. Deze nieuwe bedrijfscombinatie is bijgevolg nog
niet opgenomen in de groepscijfers over 2022. Van zodra de groep ver-
dere informatie heeft rond de goedkeuring zal hierover een afzonderlijke
communicatie volgen.

In 2021 en 2022 vonden geen nieuwe bedrijfscombinaties plaats. In 2021
werd de captive Ter Beke Luxembourg verkocht aan een derde partij –
gezien het gedaalde nut van externe herverzekering, de administratieve
kosten gelinkt aan het voeren van een verzekeringsactiviteit en de gewij-
zigde marktomstandigheden.

Vreemde valuta

Transacties in vreemde valuta

In de individuele entiteiten van de groep worden de transacties in
vreemde valuta opgenomen tegen de wisselkoers die van toepassing is
op de transactiedatum. Monetaire activa en verplichtingen in vreemde
valuta worden omgerekend aan de slotkoers die van toepassing is op
balansdatum. Winsten en verliezen die voortvloeien uit transacties in
vreemde valuta en uit de omzetting van monetaire activa en verplich-
tingen in vreemde valuta, worden opgenomen in de winst- en verliesre-
kening. Winst of verlies op een niet-monetaire post wordt opgenomen in
het eigen vermogen. Voor niet-monetaire posten waarvan de winst of het
verlies rechtstreeks werd opgenomen in het eigen vermogen, wordt ook
een eventuele wisselkoerscomponent van die winst of dat verlies in het
eigen vermogen opgenomen.

Wisselkoersverschillen die voortvloeien uit een monetaire post die deel
uitmaakt van de netto-investering in een buitenlandse activiteit worden
opgenomen in niet-gerealiseerde resultaten in de geconsolideerde jaar-
rekening van de Groep en worden naar de winst of het verlies geherclas-
sificeerd bij afstoting van de netto-investering.

Vanaf 1/1/2022 heeft de Groep haar vordering op haar buitenlandse acti-
viteit in Polen (ten belope van een bedrag van 10 miljoen EUR) waarvoor
in de nabije toekomst geen terugbetaling is gepland aangemerkt als
deel uitmakend van haar netto-investering. Vanaf deze datum worden
de betreffende omrekeningsverschillen opgenomen in niet-gerealiseerde
resultaten op de lijn ‘‘Omrekeningsverschillen”. (IAS 21.15)

Jaarrekening van buitenlandse activiteiten

Alle buitenlandse activiteiten van de groep bevinden zich in de
Euro-zone, met uitzondering van KK Fine Foods Ltd en TerBeke-Pluma
UK Ltd in Britse ponden en Pasta Food Company Sp. Z.o.o. In Poolse
zloty. De activa en verplichtingen van deze buitenlandse entiteiten,
worden omgezet naar euro aan de wisselkoers van toepassing op
balansdatum. De winst- en verliesrekening van deze entiteiten wordt
maandelijks omgezet in euro aan gemiddelde koersen die de wissel-
koers van de transactiedatum benaderen. Omrekeningsverschillen
die hieruit voortvloeien worden rechtstreeks via het eigen vermogen
verwerkt.

Voor de jaarrekening gebruikten we volgende wisselkoers:

1 euro is gelijk aan:

2022 2021

Britse pond

Slotkoers 0,8869 0,8403

Gemiddelde koers 0,87128 0,8601

Poolse zloty

Slotkoers 4,6899 4,5994

Gemiddelde koers 4,686723 4,5657

Alle aanpassingen zijn van kracht voor boekjaren die aanvangen op
of na 1 januari 2024, waarbij vervroegde toepassing is toegestaan.
Deze aanpassingen zijn nog niet goedgekeurd door de EU.

•	 Aanpassingen aan IFRS 16 Leaseovereenkomsten: Leaseverplichting
in een “Sale-and-Leaseback”, uitgegeven op 22 september 2022,
introduceren een nieuw model dat van invloed zal zijn op de manier
waarop een verkoper-huurder variabele leasebetalingen verwerkt in
een “Sale-and-leaseback-transactie”.
Volgens dit nieuwe model zal een verkoper-huurder:
—	 geschatte variabele leasebetalingen opnemen bij de initiële

waardering van een leaseverplichting in een “Sale-and-Lease-
back-transactie”; en

—	 vervolgens de algemene regels toepassen voor de latere verwer-
king van de leaseverplichting, zodat er geen winst of verlies wordt
geboekt met betrekking tot het gebruiksrecht dat het behoudt.

Deze wijzigingen zullen de verwerking van andere leases niet wijzigen.
De wijzigingen zijn met terugwerkende kracht van toepassing op
boekjaren die aanvangen op of na 1 januari 2024, waarbij vervroegde
toepassing is toegestaan. Deze wijzigingen zijn nog niet goedgekeurd
door de EU.

De groep verwacht dat deze nieuwe aanpassingen aan de standaarden
geen materiële impact zullen hebben.

Consolidatieprincipes

De geconsolideerde jaarrekening omvat de financiële gegevens van
Ter Beke NV en haar dochterondernemingen, joint venture en geassoci-
eerde deelneming. Een lijst van deze entiteiten is opgenomen in toe-
lichting 34.

Dochterondernemingen opgenomen in de consolidatie
volgens de integrale methode

Ook worden volgende factoren in overweging genomen bij de bepaling
van zeggenschap:

•	 het doel en het opzet van de deelneming;
•	 wat de relevante activiteiten zijn en hoe besluiten over die activiteiten

worden genomen;
•	 of de rechten van de investeerder hem doorlopend de mogelijkheid

bieden de relevante activiteiten te sturen;
•	 of de investeerder is blootgesteld aan, of rechten heeft op veranderlijke

opbrengsten uit hoofde van zijn betrokkenheid bij de deelneming; en
•	 of de investeerder over de mogelijkheid beschikt zijn macht over de

deelneming te gebruiken om de omvang van de opbrengsten van de
investeerder te beïnvloeden.

De jaarrekeningen van de dochterondernemingen zijn opgenomen
in de geconsolideerde jaarrekening vanaf de datum waarop de
zeggenschap begint tot de datum waarop de zeggenschap eindigt.
Een lijst van de dochterondernemingen van de groep is opgenomen in
toelichting 34.

Joint ventures

Een joint venture is een gezamenlijke overeenkomst, waarbij Ter Beke NV
en andere partijen die gezamenlijk zeggenschap over de overeenkomst
hebben, rechten hebben op de netto activa van de overeenkomst. Joint
ventures worden opgenomen volgens de vermogensmutatiemethode.
De vennootschap elimineert de netto resultaten tussen de joint venture
en de groep Ter Beke.

Op 1 juni 2022 werd Ter Beke eigenaar van 50% van de start-up Davai BV.
Deze joint venture met de naam Davai BV maakt plant-based dumpling
snacks onder het merk “Davai” en verkoopt deze momenteel in België en
Nederland. Aangezien Davai BV geboekt wordt via de vermogensmuta-
tiemethode worden enkel de 50% van het eigen vermogen in de balans
en de 50% van het netto resultaat in de geconsolideerde cijfers van de
Ter Beke groep gepresenteerd.

Joint ventures waarover gezamenlijk de zeggenschap wordt uitgeoe-
fend, worden verantwoord op basis van de ‘equity’-methode en worden
bij de eerste verwerking gewaardeerd tegen kostprijs. In die kostprijs van
de deelneming zijn de transactiekosten inbegrepen. Na de eerste verwer-
king bevat de geconsolideerde jaarrekening het aandeel van de Groep in
winst of verlies en niet-gerealiseerde resultaten van de deelnemingen ver-
werkt volgens de ‘equity’-methode, tot aan de datum waarop voor het
laatst sprake is van invloed van betekenis of gezamenlijke zeggenschap.

Niet-gerealiseerde winsten uit hoofde van transacties met deelnemingen
verwerkt volgens de ‘equity’-methode worden geëlimineerd naar rato
van het belang dat de Groep in de deelneming heeft. Niet-gerealiseerde
verliezen worden op dezelfde wijze geëlimineerd als niet-gerealiseerde
winsten, maar alleen voor zover er geen aanwijzing is voor een bijzondere
waardevermindering.

Bedrijfscombinaties

Bedrijfscombinaties worden verwerkt volgens de overnamemethode.
De kost van een overname wordt gewaardeerd aan de som van de reële
waarde op overnamedatum van de overgedragen vergoeding en het
bedrag van de minderheidsbelangen in de overgenomen entiteit. Voor
elke bedrijfscombinatie moet de overnemende partij enig minderheids-
belang in de overgenomen partij waarderen tegen reële waarde of tegen
het evenredige deel van het minderheidsbelang in de identificeerbare
netto activa van de overgenomen partij. Aan de overname gerelateerde
kosten worden onmiddellijk in winst en verlies opgenomen wanneer ze
worden opgelopen.

Wanneer de groep een onderneming overneemt, bepaalt de groep de
classificatie en de aanwijzing van de overgenomen financiële activa en
verplichtingen in overeenstemming met de contractuele bepalingen,
de economische omstandigheden en de relevante voorwaarden op
overnamedatum.

Wanneer een bedrijfscombinatie in verschillende fasen wordt gereali-
seerd, wordt het voorheen aangehouden belang van de groep geher-
waardeerd aan de reële waarde op overnamedatum en de eventuele
winst of het eventuele verlies wordt rechtstreeks in winst of verlies
opgenomen.

Elke voorwaardelijke vergoedingsovereenkomst over te dragen door de
overnemende partij wordt gewaardeerd aan de reële waarde op over-
namedatum. Toekomstige wijzigingen aan deze reële waarde dat wordt
opgenomen als een actief of een verplichting zullen worden opgenomen
in overeenstemming met IAS 32 ofwel in winst of verlies ofwel in de ande-
re elementen van het totaalresultaat. Wijzigingen aan de reële waarde
van voorwaardelijke vergoedingen geclassificeerd als eigen vermogen
worden niet opgenomen.

Goodwill wordt initieel opgenomen als het bedrag waarmee (i) het totaal
van de overgedragen vergoeding, het bedrag van eventuele minder-
heidsbelangen in de overgenomen partij en de reële waarde van het
eventuele voorheen aangehouden aandelenbelang van de overnemer in

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022108 109

Geconsolideerde jaarrekening Geconsolideerde jaarrekening

Materiële vaste activa

Materiële vaste activa worden opgenomen als het waarschijnlijk is dat
de toekomstige economische voordelen met betrekking tot het actief
naar de Entiteit zullen vloeien en de kostprijs van het actief op een be-
trouwbare wijze kan worden bepaald.

De materiële vaste activa in eigendom worden gewaardeerd tegen
kostprijs of tegen vervaardigingsprijs, verminderd met geaccumuleerde
afschrijvingen en eventuele geaccumuleerde bijzondere waardever-
minderingen. De kostprijs omvat naast de aankoopprijs ook, indien van
toepassing, de niet terugvorderbare belastingen, en alle rechtstreeks
toerekenbare kosten om het actief gebruiksklaar te maken. De ver-
vaardigingsprijs van zelf vervaardigde materiële vaste activa omvat de
directe materiaalkost, directe fabricagekosten, een evenredig deel van
de vaste kosten van materiaal en fabricage, en een evenredig deel van
de afschrijvingen en waardeverminderingen van activa gebruikt bij de
vervaardiging.

Kosten na eerste opname worden enkel in de balans opgenomen in de
boekwaarde van een actief, of als een afzonderlijk actief, wanneer het
waarschijnlijk is dat de toekomstige economische voordelen hiervan
naar de groep zullen vloeien en deze kosten betrouwbaar kunnen worden
bepaald. Verbeteringswerken worden geactiveerd en afgeschreven over
4 jaar. De overige herstellings- en onderhoudskosten worden opgenomen
in de winst- en verliesrekening in de periode waarin ze gemaakt worden.

De materiële vaste activa worden afgeschreven volgens de lineaire
methode vanaf de datum van ingebruikname en dit over de verwachte
gebruiksduur.

De voornaamste afschrijvingspercentages die momenteel worden
toegepast, zijn:

Gebouwen 2; 3,33; 4 & 5%

Installaties 5 & 10 %

Machines en uitrusting 14,3; 20 & 33,3 %

Meubilair en rollend materieel 14,3; 20 & 33,3 %

Overige materiële vaste activa 10 & 20 %

Terreinen worden niet afgeschreven aangezien aangenomen wordt dat
zij een onbeperkte gebruiksduur hebben.

Bijzondere waardeverminderingsverliezen van immateriële en materiële
vaste activa (met uitzondering van goodwill): op elke rapporteringsda-
tum onderzoekt de groep zijn boekwaardes van materiële en immate-
riële vaste activa ten einde te bepalen of er een indicatie is die wijst op
een mogelijke bijzondere waardevermindering van een actief. Indien
een dergelijke indicatie bestaat, wordt de realiseerbare waarde van het
actief geschat om het (eventueel) bijzonder waardeverminderingsverlies
te kunnen bepalen. Indien het echter niet mogelijk is om de realiseer-
bare waarde van een individueel actief te bepalen, schat de groep de
realiseerbare waarde voor de kasstroomgenererende eenheid waartoe
het actief behoort.

De realiseerbare waarde is de hoogste waarde van de reële waarde
minus de verkoopkosten en zijn bedrijfswaarde. De bedrijfswaarde wordt

bepaald door de verdiscontering van de verwachte toekomstige kasstro-
men waarbij een disconteringsvoet voor belastingen wordt gehanteerd.
Deze disconteringsvoet weerspiegelt de contante tijdswaarde van het
geld en de specifieke risico’s verbonden aan het actief.

Indien de realiseerbare waarde van een actief (of een kasstroomgenere-
rende eenheid) lager wordt geschat dan de boekwaarde van het actief
(of een kasstroomgenererende eenheid), wordt de boekwaarde vermin-
derd tot zijn realiseerbare waarde. Een bijzonder waardeverminderings-
verlies wordt onmiddellijk als last opgenomen in de winst- en verliesreke-
ning. Een eerder opgenomen bijzonder waardeverminderingsverlies wordt
teruggenomen, als er een wijziging is opgetreden in de ramingen gebruikt
ter bepaling van de realiseerbare waarde, doch niet voor een hoger
bedrag dan de netto boekwaarde die zou zijn bepaald, als er in de vorige
jaren geen verlies door bijzondere waardevermindering werd opgenomen.

Overheidssubsidies

Overheidssubsidies dienen pas te worden opgenomen als met redelijke
zekerheid kan worden gesteld dat:

•	 de groep de aan de subsidies gekoppelde voorwaarden zal vervullen; en
•	 de subsidies zullen worden ontvangen.

Overheidssubsidies worden systematisch opgenomen als baten over
de perioden die nodig zijn om deze subsidies toe te rekenen aan de
gerelateerde kosten die ze beogen te compenseren. Een overheidssub-
sidie die wordt ontvangen als compensatie voor reeds opgelopen lasten
of verliezen of met het oog op het verlenen van onmiddellijke financiële
steun aan de groep zonder toekomstige gerelateerde kosten, wordt
opgenomen als baat van de periode waarin ze te ontvangen is.

Investeringssubsidies worden in mindering gebracht van de boekwaarde
van dat betrokken actief.

Exploitatiesubsidies worden opgenomen als ze ontvangen zijn en gepre-
senteerd als ‘Overige Exploitatiebaten’.

Leasing

IFRS 16 verplicht de huurder om alle lease- en huurverplichtingen te acti-
veren op de balans. De schuld weerspiegelt alle toekomstige leasebeta-
lingen die gepaard gaan met de leaseovereenkomst gewaardeerd aan
actuele waarde. Het actief reflecteert het recht op gebruik van het actief
gedurende de overeengekomen leasetermijn.

De gebruiksrechten (voornamelijk bestaande uit het bedrag van de
eerste waardering van de leasingschuld) worden gewaardeerd tegen
kostprijs en afgeschreven over hun geschatte levensduur op lineaire
basis. De gebruiksrechten worden op de balans getoond samen met de
materiële vaste activa in eigen beheer en de leasingschulden worden
getoond als korte en lange termijn leasingschulden.

Elke leasebetaling wordt toegewezen aan de leasingschuld enerzijds en
de financiële kosten anderzijds.

We maken gebruik van de volgende praktische vrijstellingen, zoals toe
gestaan door IFRS 16:

Gesegmenteerde informatie

IFRS 8 definieert een operationeel segment als een onderdeel van een en-
titeit waarvan de bedrijfsresultaten regelmatig worden beoordeeld door
de hoogstgeplaatste functionaris van de entiteit die belangrijke operati-
onele beslissingen neemt, om beslissingen over de aan het segment toe
te kennen middelen te kunnen nemen en de financiële prestaties van het
segment te evalueren en waarover afzonderlijke financiële informatie
beschikbaar is.

Gelet op haar missie, haar strategische krachtlijnen en haar manage-
mentstructuur heeft Ter Beke als operationele segmentatiebasis geop-
teerd om activiteiten van de groep uit te splitsen naar de twee bedrijfs-
activiteiten (bedrijfssegmenten) van de groep: ‘Vleeswaren’ en ‘Bereide
maaltijden. Het segment ‘Vleeswaren’ heet voortaan ‘Savoury’. Deze
omschrijving, ook wel ‘hartige producten’ genoemd in het Nederlands, is
een betere weergave van het bredere productportfolio waarin de groep
verder wenst te investeren.

Daarnaast verschaft zij informatie voor de geografische regio’s waarin
de groep actief is.

De winst of het verlies van een segment omvat de opbrengsten en lasten
die rechtstreeks door een segment worden gegenereerd, inclusief het
deel van de toe te wijzen opbrengsten en lasten die redelijkerwijs aan het
segment kunnen worden toegewezen.

De activa en verplichtingen van een segment omvatten de activa en
verplichtingen die rechtstreeks aan een segment toebehoren, inclusief
de activa en verplichtingen die redelijkerwijs aan het segment kunnen
worden toegewezen.

Davai BV, de startup waarin Ter Beke een 50% participatie nam, is niet
opgenomen in de segmentinformatie maar als ‘niet toegerekend’ op
genomen gezien het een afzonderlijke positie inneemt binnen de groep.

Immateriële activa

Immateriële vaste activa worden initieel gewaardeerd tegen kostprijs.
Immateriële vaste activa worden opgenomen als het waarschijnlijk is dat
de Entiteit zal genieten van de toekomstige economische voordelen die
ermee gepaard gaan en als de kostprijs ervan op een betrouwbare wijze
kan bepaald worden. Na hun initiële opname worden immateriële vaste
activa gewaardeerd tegen kostprijs verminderd met geaccumuleerde
afschrijvingen en eventuele geaccumuleerde bijzondere waardevermin-
deringen. Immateriële vaste activa worden lineair afgeschreven over hun
naar best vermogen geschatte gebruiksduur. De afschrijvingsperiode en
de gebruikte afschrijvingsmethode worden elk jaar opnieuw geëvalueerd
bij afsluiting van de verslagperiode.

Onderzoek en ontwikkeling

Lasten voor onderzoeksactiviteiten, ondernomen met het oog op het ver-
werven van nieuwe wetenschappelijke of technologische kennis, worden
als lasten in de winst- en verliesrekening opgenomen op het ogenblik dat
ze zich voordoen. Lasten voor ontwikkelingsactiviteiten, waarin de bevin-
dingen uit het onderzoek worden toegepast in een plan of een ontwerp
voor de productie van nieuwe of substantieel verbeterde producten en
processen, worden in de balans opgenomen, indien het product of het
proces technisch en commercieel uitvoerbaar is en de groep voldoende
middelen ter beschikking heeft voor de voltooiing ervan. De geactiveerde
last omvat de kosten van grondstoffen, directe loonkosten en een even-
redig deel van de overheadkosten. Geactiveerde uitgaven voor ontwikke-

ling worden gewaardeerd aan kostprijs verminderd met geaccumuleer-
de afschrijvingen en bijzondere waardeverminderingen.

Alle andere uitgaven voor ontwikkeling worden als last in de winst- en ver-
liesrekening opgenomen op het moment dat deze zich voordoen. Gezien
de ontwikkelingskosten van Ter Beke in 2022 en 2021 niet voldeden aan
de IFRS criteria voor activering werden deze uitgaven als last opgenomen
in de winst- en verliesrekening.

Overige immateriële activa

Overige lasten voor intern gegenereerde immateriële vaste activa, vb.
merken, worden als last in de winst- en verliesrekening opgenomen op
het moment dat deze zich voordoen. Overige immateriële vaste activa
zoals merkoctrooien, computersoftware, verworven door de groep,
worden gewaardeerd aan kostprijs verminderd met geaccumuleerde
afschrijvingen en bijzondere waardeverminderingen. In 2022 en 2021
bestond het geconsolideerd overig immaterieel vast actief van Ter Beke
hoofdzakelijk uit computersoftware en de geactiveerde klantenporte-
feuilles verworven uit de acquisities.

Afschrijvingen

Immateriële activa worden volgens de lineaire methode afgeschreven
over hun verwachte gebruiksduur en dit vanaf de datum van
ingebruikname.

We passen deze afschrijvingspercentages toe:

Onderzoek en ontwikkeling 33,30%

Computersoftware 20%

Merkoctrooien 10%

Merknamen 10%, 20%

Klantenrelaties 7%

Goodwill

We spreken van goodwill wanneer de kostprijs van een bedrijfscom-
binatie op overnamedatum het belang van de groep in de netto reële
waarde van de identificeerbare activa, verplichtingen en voorwaarde-
lijke verplichtingen van de overgenomen partij overschrijdt. Goodwill
wordt initieel opgenomen als een actief aan kostprijs en wordt nadien
gewaardeerd aan kostprijs verminderd met eventuele geaccumuleerde
bijzondere waardeverminderingsverliezen.

De kasstroomgenererende eenheid waaraan goodwill is toegerekend,
wordt jaarlijks op een bijzondere waardevermindering getoetst. Dit
gebeurt eveneens telkens wanneer er een aanwijzing bestaat dat de
eenheid mogelijk een bijzondere waardevermindering heeft ondergaan
door de boekwaarde van de eenheid te vergelijken met haar realiseerba-
re waarde. Indien de realiseerbare waarde van de eenheid lager is dan de
boekwaarde, zal het bijzonder waardeverminderingsverlies eerst worden
toegerekend aan de boekwaarde van de aan de eenheid toegerekende
goodwill en vervolgens aan de andere activa van de eenheid a rato van
de boekwaarde van elk actief in de eenheid. Een bijzonder waardever-
minderingsverlies dat voor goodwill is opgenomen, kan in een latere
periode niet worden teruggeboekt. Bij de verkoop van een dochteronder-
neming of een joint venture, wordt de toegerekende goodwill opgeno-
men bij de bepaling van de winst of verlies bij verkoop.

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022110 111

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

	 Indien de afdekking van een verwachte toekomstige transactie tot
de opname van een financieel actief of een financiële verplichting
leidt, worden de gerelateerde winsten of verliezen op het afgeleide
financiële instrument die rechtstreeks in het eigen vermogen werden
verwerkt, overgeboekt naar de winst- en verliesrekening in dezelfde
periode of perioden waarin het verworven actief of de aangegane
verplichting de winst- en verliesrekening beïnvloedt. Indien verwacht
wordt dat het (deel van het) verlies dat direct in het eigen vermogen
is verwerkt, in één of meer toekomstige perioden niet realiseerbaar zal
zijn, wordt het naar verwachting niet realiseerbare deel naar de winst-
en verliesrekening overgeboekt. Voor afdekkingen die niet leiden tot de
opname van een actief of een verplichting, worden de bedragen die
direct in het eigen vermogen waren opgenomen, overgeboekt naar de
winst- en verliesrekening in dezelfde periode(n) waarin de afgedekte
verwachte toekomstige transactie de winst of het verlies beïnvloedt.

2.	 Reële-waarde afdekking: wijzigingen in de reële waarde van derivaten
die werden aangewezen en kwalificeren als reële-waarde afdekking
worden opgenomen in de winst- en verliesrekening en dit samen
met elke wijziging in de reële waarde van het afgedekte actief of de
afgedekte verplichting die toe te rekenen is aan het afgedekte risico.

3.	 Afdekking van een netto-investering in een buitenlandse entiteit:
afdekkingen van netto-investeringen in buitenlandse entiteiten
worden op vergelijkbare wijze verwerkt als een kasstroomafdekking.
Het deel van de winst of het verlies op het afdekkingsinstrument
waarvan is vastgesteld dat het een effectieve afdekking is, wordt di-
rect in het eigen vermogen opgenomen; de winst of het verlies op het
niet-effectieve deel wordt onmiddellijk in de winst- en verliesrekening
opgenomen. De winst of het verlies op het afdekkingsinstrument met
betrekking tot het effectieve deel van de afdekking dat direct in het
eigen vermogen is opgenomen, wordt bij afstoting van de buitenland-
se entiteit in de winst- en verliesrekening opgenomen. De wijzigingen
in de reële waarde van derivaten die niet geclassificeerd kunnen
worden als kasstroomafdekking worden onmiddellijk opgenomen in
de winst- en verliesrekening.

Dividenden

Dividenden nemen we op als een verplichting in de periode waarin ze
formeel worden toegekend.

Voorzieningen

Een voorziening wordt opgenomen indien:

a.	 De groep een bestaande (in recht afdwingbare of feitelijke) verplich-
ting heeft ten gevolge van een gebeurtenis in het verleden;

b. 	Het waarschijnlijk is dat een uitstroom van middelen die economische
voordelen in zich bergen vereist zal zijn om de verplichting af te
wikkelen; en

c.	 Het bedrag van de verplichting op betrouwbare wijze kan
worden geschat.

Het bedrag dat als voorziening is opgenomen, dient de beste schatting
te zijn van de uitgaven die vereist zijn om de bestaande verplichting op
balansdatum af te wikkelen.

Wanneer de impact belangrijk is, worden voorzieningen bepaald door de
verdiscontering van de verwachte toekomstige kasstromen waarbij een
disconteringsvoet ‘voor belastingen’ wordt gehanteerd. Deze discon-
teringsvoet weerspiegelt de contante tijdswaarde van het geld en de
specifieke risico’s verbonden aan de verplichting.

Een voorziening voor reorganisatie wordt aangelegd wanneer de groep
een gedetailleerd en geformaliseerd plan voor de reorganisatie heeft
goedgekeurd en wanneer de reorganisatie ofwel werd aangevat ofwel
publiek werd bekendgemaakt. Voor lasten die betrekking hebben op de
normale activiteiten van de groep worden geen voorzieningen aange-
legd. Een voorziening voor verlieslatende contracten wordt aangelegd
wanneer de te ontvangen economische voordelen voor de groep lager
liggen dan de onvermijdelijke kost verbonden met de verplichte tegen-
prestatie.

Personeelsbeloningen

Personeelsbeloningen zijn alle vormen van vergoedingen die door de
Entiteit worden toegekend in ruil voor de prestaties die door werknemers
worden verricht.

De personeelsbeloningen omvatten

•	 de korte termijn personeelsbeloningen, zoals onder andere de lonen,
salarissen en sociale zekerheidsbijdragen, vakantiegeld, doorbetaling
van loon bij ziekte, winstdeling en bonussen en beloningen in natura
voor de huidige werknemers;

•	 de vergoedingen na uitdiensttreding, zoals onder andere de pensioe-
nen en de levensverzekeringen;

•	 andere lange termijn personeelsbeloningen inclusief de ‘long term
incentives’ (LTI);

•	 ontslagvergoedingen

Pensioenregelingen

De groep voorziet in pensioenregelingen voor haar werknemers voorna-
melijk via toegezegde bijdragenregelingen en heeft slechts een beperkt
aantal toegezegde pensioenregelingen.

Toegezegde bijdragenregelingen

Bij deze toegezegde bijdragenregelingen worden de betaalde bijdragen
onmiddellijk in de winst- en verliesrekening opgenomen.

Toegezegde bijdragenregelingen in België zijn wettelijk onderworpen
aan minimale gegarandeerde rendementen. Aldus zouden deze rege-
lingen, strikt genomen, beantwoorden aan toegezegde pensioenrege-
lingen (defined benefit), wat het gebruik van de ‘projected unit credit’
(PUC) methode voor het bepalen van de verplichtingen zou vereisen. Het
IASB geeft echter toe dat de verwerking van deze regelingen gebaseerd
op bijdragen (contribution-based plans) in overeenstemming met de
huidige bepalingen problematisch is (cf. IFRS Staff Paper ‘Research

•	 Hantering van één “marginale rentevoet” voor een groepering van
leases met dezelfde kenmerken.

•	 Het gebruik van vorige inschattingen van verlieslatende leasecontrac-
ten, in plaats van het testen voor bijzondere waardeverminderingen.

•	 Alle huurcontracten met een looptijd van minder dan 12 maanden
worden als huurkosten van het boekjaar in de resultatenrekening
verwerkt

•	 Het verwerken van alle operationele leasing contracten met een lage
waarde als korte termijn leases.

De leasingschulden worden gewaardeerd als de verdisconteerde
waarde van toekomstige leasebetalingen over een bepaalde leaseter-
mijn. In deze berekening wordt rekening gehouden met onze ‘gewogen
gemiddelde marginale rentevoet’ indien de impliciete interestvoet in het
contract niet kan worden vastgesteld. Voor 2022 bedroeg onze gewogen
gemiddelde ‘marginale interestvoet’ 3,35%. (2021: 3,35%).

Voorraden

Voorraden worden gewaardeerd tegen de laagste waarde van de kost-
prijs of de opbrengstwaarde. De kostprijs wordt bepaald aan de hand
van de gemiddelde voorraadwaarderingsmethode en de FIFO-methode.
De kostprijs voor goederen in bewerking en afgewerkte producten omvat
alle conversiekosten en andere kosten om de voorraden op hun huidige
locatie en in hun huidige staat te brengen. De conversiekosten omvatten
de productiekosten en de toegewezen vaste en variabele productie-over-
headkosten (inclusief de afschrijvingen). De opbrengstwaarde is de ge-
schatte verkoopprijs die de groep bij de verkoop van de voorraden in het
kader van de normale bedrijfsuitvoering denkt te realiseren, verminderd
met de geschatte kosten van voltooiing van het product en de geschatte
kosten die nodig zijn om de verkoop te realiseren.

Financiële activa tegen afgeschreven kostprijs

Financiële activa worden geclassificeerd tegen afgeschreven kostprijs
als het contract de kenmerken van een basisleningsovereenkomst
heeft en zij worden aangehouden met de bedoeling om de contractuele
kasstromen te ontvangen op hun vervaldag. De financiële activa tegen
afgeschreven kostprijs van Ter Beke omvatten handels- en andere
vorderingen, korte-termijndeposito’s en geldmiddelen en kasequi
valenten in de balans. Ze worden gewaardeerd tegen afgeschreven
kostprijs met behulp van de effectieve-rentemethode, verminderd
met eventuele waardeverminderingen.

Financiële activa tegen reële waarde

Ter Beke heeft een calloptie en de vorige aandeelhouder van KK Fine
Foods heeft een putoptie op de resterende 9% van de aandelen van
KK Fine Foods. De optie wordt gewaardeerd tegen reële waarde met
verwerking van waardeveranderingen in de financiële kosten van de
winst-en-verliesrekening.

Waardevermindering van financiële activa

Op elke rapporteringsdatum beoordeelt Ter Beke voor de financiële
activa die zijn gewaardeerd tegen afgeschreven kostprijs (bijvoorbeeld

handelsvorderingen) of er aanwijzingen voor een waardevermindering
zijn op zowel individueel als collectief niveau. Oninbaar geachte vorde-
ringen worden op elke balansdatum afgeschreven tegen de betreffende
voorziening. Bij de beoordeling van een collectieve waardevermindering
gebruikt de groep historische informatie over het geleden verlies en
stelt de uitkomsten bij als de economische en kredietomstandigheden
zodanig zijn dat het waarschijnlijk is dat de daadwerkelijke verliezen
hoger dan wel lager zullen zijn dan historische trends suggereren.
Toevoegingen aan en terugnames van de voorziening voor dubieuze
debiteuren met betrekking tot handelsvorderingen worden opgenomen
onder “Waardeverminderingen en voorzieningen” in de winst- en
verliesrekening.

Bankleningen

Intrest dragende bankleningen en kredietoverschrijdingen worden initi-
eel gewaardeerd aan reële waarde en worden vervolgens gewaardeerd
volgens de geamortiseerde kostprijs berekend op basis van de effectie-
ve-rentemethode. Elk verschil tussen de ontvangsten (na transactie-
kosten) en de vereffening of aflossing van een lening wordt opgenomen
 over de leningstermijn en dit in overeenstemming met de grondslagen
voor financiële verslaggeving met betrekking tot financieringskosten,
die toegepast worden door de groep.

Handelsschulden

Handelsschulden worden initieel gewaardeerd aan reële waarde en
worden vervolgens gewaardeerd volgens de geamortiseerde kostprijs
berekend op basis van de effectieve-rentemethode. Gezien het korte
termijn karakter van de handelsschulden van de groep, worden de
handelsschulden de facto aan reële waarde geboekt.

Derivaten

De groep gebruikt derivaten om risico’s te beperken met betrekking tot
ongunstige wisselkoersschommelingen en intrestvoeten die voortvloeien
uit de operationele, financiële en beleggingsactiviteiten.

De groep gebruikt deze instrumenten niet voor speculatieve doeleinden,
houdt geen derivaten aan en geeft geen derivaten uit voor handelsdoel-
einden (trading). Derivaten worden initieel gewaardeerd aan kostprijs en
worden na eerste opname gewaardeerd aan reële waarde.

Er zijn drie soorten afdekkingsrelaties:

1.	 Kasstroomafdekking: wijzigingen in de reële waarde van derivaten
aangewezen als kasstroomafdekkingen worden opgenomen in het
eigen vermogen. Het niet-effectieve deel wordt opgenomen in de
winst- en verliesrekening.

	 Indien de kasstroomafdekking van een vaststaande toezegging
of een verwachte toekomstige transactie tot de opname van een
niet-financieel actief of een niet-financiële verplichting leidt, dan
wordt op het moment dat het actief of de verplichting wordt geboekt,
de winsten of verliezen op het afgeleide financiële instrument die
eerder in het eigen vermogen werden verwerkt, opgenomen in de
initiële waardering van het actief of de verplichting.

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022112 113

Geconsolideerde jaarrekening Geconsolideerde jaarrekening

Om klanten aan te moedigen onmiddellijk te betalen, verleent de groep
in sommige gevallen kortingen voor contante betaling. Dergelijke kortin-
gen worden opgenomen als een vermindering van de opbrengst.

Financiële opbrengsten

Financiële opbrengsten omvatten de ontvangen rente, de ontvangen
dividenden, valutakoersopbrengsten en de opbrengsten op afdekkings-
instrumenten die opgenomen worden in de winst- en verliesrekening.

Intrestinkomsten

Intrest wordt opgenomen op een proportionele basis die rekening houdt
met de effectieve looptijd van het actief waarop het betrekking heeft (de
effectieve-rentemethode).

Dividenden

Dividenden worden opgenomen op het moment dat de aandeelhouder
het recht heeft verkregen om de betaling te ontvangen. Valutakoers-
verschillen uit niet-bedrijfsactiviteiten en winsten uit afdekkingsinstru-
menten voor niet- bedrijfsactiviteiten worden ook voorgesteld onder
financiële opbrengsten.

Lasten

In de winst- en verliesrekening zijn de lasten per kostensoort weergege-
ven. Lasten die betrekking hebben op de verslagperiode of op voorgaan-
de verslagperiodes worden in de winst- en verliesrekening opgenomen,
ongeacht het moment waarop de lasten worden betaald. Lasten kunnen
enkel naar een volgende periode worden overgedragen indien ze voldoen
aan de definitie van een actief.

Aankopen

Aankopen van handelsgoederen, grond- en hulpstoffen en ingekochte
diensten worden opgenomen aan kostprijs, na aftrek van de in de han-
del toegestane kortingen.

Onderzoek en ontwikkeling, reclame- en promotiekosten en
systeemontwikkelingskosten

Onderzoek-, reclame- en promotiekosten worden in de winst- en verlies-
rekening opgenomen in de periode waarin deze lasten worden gemaakt.
Ontwikkelings- en systeemontwikkelingskosten worden in de winst- en
verliesrekening opgenomen in de periode waarin deze lasten worden
gemaakt indien ze niet voldoen aan de criteria voor activering.

Financieringskosten

De financieringskosten omvatten onder andere de rente op leningen, de
valutakoersverliezen en verliezen op afdekkingsinstrumenten die opge-
nomen worden in de winst- en verliesrekening. Valutakoersverschillen uit
niet-bedrijfs- activiteiten en verliezen uit afdekkingsinstrumenten voor
niet-bedrijfsactiviteiten worden ook gepresenteerd onder financierings-
kosten.

Financiële definities

EBIT Bedrijfsresultaat (earnings before interest
and taxation)

EBITDA Bedrijfscashflow

Bedrijfsresultaat (EBIT) + afschrijvingen,
waardeverminderingen en bijzondere
waardeverminderingen van activa en
negatieve goodwill

UEBIT Bedrijfsresultaat (EBIT) vóór niet onderliggende
kosten en opbrengsten

UEBITDA Bedrijfscashflow vóór niet onderliggende kosten
en opbrengsten

Bedrijfsresultaat vóór niet onderliggende
kosten en opbrengsten (UEBIT) + afschrijvingen,
waardeverminderingen en bijzondere
waardeverminderingen van activa en
negatieve goodwill

Niet onderliggende
opbrengsten en
kosten

Bedrijfsopbrengsten en -kosten i.v.m. herstruc
tureringen, bijzondere waardeverminderingen,
afgestoten activiteiten en andere gebeurtenissen
en transacties met een eenmalig effect

Managementbeoordelingen en –inschattingen

Bij het toepassen van de grondslagen voor financiële verslaggeving
van de groep moet het management beoordelingen, schattingen en
veronderstellingen doen over de boekwaarden van activa en passiva
die niet direct uit andere bronnen zijn af te leiden. Deze beoordelingen,
schattingen en veronderstellingen worden continu herzien:

•	 Kritische beoordelingen bij de toepassing van de grondslagen voor
financiële verslaggeving van de entiteit:
•	 Ter Beke is betrokken bij een aantal hangende claims en geschillen

waarvoor het management de waarschijnlijkheid van het risico
beoordeelt.

•	 Belangrijkste bronnen van schattingsonzekerheden: hieronder volgen
de belangrijkste veronderstellingen betreffende de toekomst en an-
dere belangrijke bronnen van schattingsonzekerheden aan het einde
van de verslagperiode die een risico in zich dragen van een aanzien-
lijke aanpassing van de boekwaarden van activa en passiva in het
volgende boekjaar:
•	 Het management heeft een jaarlijkse toets op waardevermindering

van de goodwill verricht met betrekking tot “Savoury” en “bereide
maaltijden” op basis van de begroting voor de groep. De begroting
voor de groep wordt opgesteld voor het komende jaar. Er wordt een
aantal veronderstellingen toegepast om de volgende 4 jaar in het
totale 5-jarenplan te bepalen. Gevoeligheidsanalyses voor redelijke
wijzigingen in de veronderstellingen, zoals groeiratio, EBITDA-marge
en discontovoet worden uiteengezet in toelichting 14 - Goodwill.

•	 Uitgestelde belastingvorderingen worden opgenomen voor de voor-
waartse compensatie van niet-gecompenseerde fiscale verliezen
en tijdelijke verschillen in zoverre het waarschijnlijk is dat er fiscale
winst beschikbaar zal zijn in de nabije toekomst. Bij zijn beoordeling
houdt het management rekening met elementen als de begroting
en fiscale planningsmogelijkheden (zie toelichting 13 en 18).

project’: Post-employment benefits’ van september 2014). Rekening
houdende met de toekomstige evolutie van de minimale gegarandeerde
rendementen in België heeft de Vennootschap gekozen voor een retros-
pectieve benadering waarbij de netto verplichting opgenomen in de
balans gebaseerd is op de som van de positieve verschillen, bepaald per
deelnemer aan de regeling, tussen de minimaal gegarandeerde reserves
en de gecumuleerde bijdragen gebaseerd op de werkelijke rendementen
op balans- datum (d.i. de netto verplichting is gebaseerd op het tekort
gewaardeerd tegen de intrinsieke waarde). Het voornaamste verschil
tussen deze retrospectieve benadering en de prospectieve PUC-methode
is dat de verplichting wordt berekend als de contante waarde van de
geprojecteerde beloningen, op voorwaarde dat de huidige toepasbare
minimale gegarandeerde rendementseisen van toepassing blijven.

Toegezegde pensioenregelingen

De boekwaarde op de balans van de toegezegde pensioenregelingen
wordt bepaald door de courante waarde van de uitkeringsverplichtingen
te verminderen met de nog niet opgenomen pensioenkosten van de
verstreken diensttijd en met de reële waarde van de fondsbeleggingen.
Alle actuariële winsten en verliezen worden erkend in het uitgebreid
resultaat, zodat de volledige waarde van het deficit of surplus van het
plan in de geconsolideerde staten erkend wordt. De intrestkosten en
verwachte opbrengst van de activa van het plan worden als netto intrest
weergegeven.

De contante waarde van de verplichtingen van toegezegde pensi-
oenregelingen en de gerelateerde pensioenkosten worden door een
gekwalificeerd actuaris berekend volgens de PUC-methode. De gebruikte
disconteringsvoet is gelijk aan het rendement op balansdatum van
bedrijfsobligaties van hoge kredietwaardigheid met een resterende
looptijd die vergelijkbaar is met de termijn van de verplichtingen van de
groep. Het bedrag dat in de winst- en verliesrekening wordt opgenomen,
bestaat uit de aan het dienstjaar toegerekende pensioenkosten, de
financieringskost, de verwachte opbrengst van de fondsbeleggingen en
de actuariële winsten en verliezen.

Ontslagvergoedingen

Ontslagvergoedingen worden opgenomen als een verplichting en een
kost wanneer een groepsentiteit zich aantoonbaar engageert tot ofwel:

•	 de tewerkstelling van een werknemer of groep van werknemers te
beëindigen voor de normale datum van pensionering;

•	 of ontslagvergoedingen toe te kennen als gevolg van een aanbod als
aanmoediging van vrijwillige pensionering (prepensioenen).

Wanneer ontslagvergoedingen verschuldigd zijn na twaalf maanden
volgend op de balansdatum, dan worden ze verdisconteerd aan een dis-
conteringsvoet gelijk aan het rendement op balansdatum van bedrijfs-
obligaties van hoge kredietwaardigheid met een resterende looptijd die
vergelijkbaar is met de termijn van de verplichtingen van de groep.

Variabele verloning

De variabele verloning van werknemers en management worden be-
rekend op basis van financiële kerncijfers, persoonlijke objectieven en
balanced scorecards. Het verwachte bedrag van de variabele verloning
wordt opgenomen als een last van de betrokken verslagperiode.

Winstbelastingen

De winstbelastingen omvatten de belastingen op de winst en de uitge-
stelde belastingen. Beide belastingen worden in de winst- en verlies
rekening opgenomen behalve in die gevallen waar het bestanddelen
betreft die deel uitmaken van het eigen vermogen. In dit laatste geval
verloopt de opname via het eigen vermogen. Onder belastingen op de
winst verstaat men deze die drukken op het belastbaar inkomen van de
verslagperiode, berekend tegen de aanslagvoeten die van kracht zijn
op balansdatum, evenals de aanpassingen aan de belastingen die ver-
schuldigd zijn over de vorige verslagperiodes. De uitgestelde belastingen
worden berekend volgens de balansmethode en komen hoofdzakelijk
voort uit de verschillen tussen de boekwaarde van activa en verplichtin-
gen in de balans en de belastingbasis van deze activa en verplichtingen.
Het bedrag van uitgestelde belastingen is gebaseerd op de verwach
tingen met betrekking tot de realisatie van de boekwaarde van de activa
en verplichtingen, waarbij gebruik wordt gemaakt van de aanslagvoeten
gekend op de balansdatum.

Een uitgestelde belastingvordering wordt enkel opgenomen indien het
voldoende zeker is dat het belastingkrediet en de niet gebruikte fiscale
verliezen in de toekomst met belastbare winsten kunnen worden verre-
kend. Uitgestelde belastingvorderingen worden verminderd naarmate
het niet langer waarschijnlijk is dat de belastingbesparing zal kunnen
gerealiseerd worden. Uitgestelde belastingen worden ook berekend
op tijdelijke verschillen ontstaan op deelnemingen in dochteronder
nemingen, behalve in het geval dat de groep kan beslissen over het
tijdstip waarop het tijdelijke verschil teruggedraaid wordt en het
onwaarschijnlijk is dat het tijdelijke verschil teruggedraaid wordt
in de nabije toekomst.

Aangezien de omzet van de groep in 2022 meer dan 750 miljoen euro
bedraagt, worden de rapportageformaliteiten ‘country by country’ van
toepassing vanaf boekjaar 2023. Verdere GloBE-regels (Pilar 2) zullen ook
van toepassing worden, ten vroegste vanaf boekjaar 2024.

Opbrengsten

Opbrengsten worden opgenomen als het waarschijnlijk is dat de eco-
nomische voordelen geassocieerd met de transactie zullen ten goede
komen aan de Entiteit en als het bedrag van de opbrengsten op een
betrouwbare manier kan gemeten worden.

Omzet wordt gerapporteerd na omzetbelastingen en kortingen.

Verkoop van goederen

Ter Beke neemt opbrengsten op uit de volgende bronnen: levering van
producten en diensten. Ter Beke is van oordeel dat de levering van
producten de belangrijkste prestatieverplichting is. Opbrengsten worden
opgenomen op het ogenblik dat de zeggenschap over een product
wordt overgedragen aan een klant. Klanten verwerven zeggenschap
wanneer de producten worden geleverd (overeenkomstig de toepas-
selijke incoterms). Het bedrag van de opgenomen opbrengsten wordt
bijgesteld voor volumekortingen. Er wordt geen bijstelling gedaan voor
terugzendingen noch voor garanties van welke aard ook, aangezien het
effect ervan immaterieel wordt geacht op basis van historische informa-
tie. Het uitsplitsen van de opbrengsten volgens de timing van opname,
dit betekent op een moment in de tijd of over een periode, biedt weinig
meerwaarde aangezien dienstverleningscontracten immaterieel zijn in
vergelijking met de totale productenverkoop.

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022114 115

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

In onze beide SBU’s, savoury en bereide maaltijden, verkopen wij
onze producten aan een brede klantenbasis. Daar horen de meeste
grote Europese discount- en retailklanten bij. De tien grootste klanten-
groepen vertegenwoordigen 67,5% van de omzet (2021: 69%).
De omzetten aan deze klanten realiseren we via diverse contracten en
producten met diverse looptijden. Dit doen we in verschillende landen,
zowel voor onze eigen merken als voor de huismerken van de klanten.
De klantenportefeuille van de groep is verscheiden. Toch zou het een
invloed op onze bedrijfsvoering kunnen hebben als er een einde kwam
aan de relatie met een grote klantengroep. In 2022 en 2021 bereikten
drie externe klanten elk meer dan 10% (in 2022: elk 11,5% / in 2021:
respectievelijk 13, 12 en 11%) van de geconsolideerde omzet. De omzet
van deze klanten realiseerden we in beide segmenten.

De omzet tussen beide segmenten is immaterieel. Daarom kozen we
ervoor om alleen de externe groepsomzet te rapporteren.

De groep Ter Beke is actief in zes geografische regio’s: België, Nederland,
Groot- Brittannië, Duitsland, Frankrijk en de rest van Europa. Tot de rest
van Europa behoren voornamelijk Luxemburg, Denemarken, Ierland,
Polen, Portugal, Roemenië, Spanje, Zweden en Zwitserland.

De opdeling van de netto-omzet per regio is gebaseerd op de geogra-
fische locatie van de externe klanten. De opdeling van totale activa
en investeringsuitgaven per regio hangt samen met de geografische
locatie van de activa. De investeringskost per regio is de kostprijs van de
verworven activa met een verwachte economische levensduur van meer
dan één jaar. De plaats van residentie van de klant is bepalend voor het
bepalen van de geografische regio.

Kerngegevens per bedrijfssegment

2022 2021

Savoury
Bereide

Maaltijden Totaal Savoury
Bereide

Maaltijden Totaal

SEGMENT RESULTATENREKENING

Segment verkopen 442.518 338.867 781.385 422.863 274.043 696.906

Segment resultaat 2.325 11.456 13.781 11.985 17.691 29.676

Niet toegerekende resultaten -6.134 -12.527

Netto financieringskost -1.449 -3.652

Belastingen -1.589 -6.164

Resultaat uit ondernemingen met
vermogensmutatiemethode -89 0

Geconsolideerd resultaat 4.520 7.333

SEGMENT BALANS

Segment vaste activa 110.575 109.985 220.560 113.790 113.718 227.508

Niet toegerekende vaste activa 5.166 4.193

Totaal geconsolideerde vaste activa 225.726 231.701

Segment passiva 112.785 73.122 185.907 101.039 64.056 165.095

Niet toegerekende passiva 218.552 216.710

Totaal geconsolideerde passiva 404.459 381.805

ANDERE SEGMENT INFORMATIE

Segment investeringen (*) 13.732 8.756 22.488 10.988 6.688 17.676

Niet toegerekende investeringen 886 1.027

Totale Investeringen 23.374 18.703

Segment afschrijvingen en niet-kaskosten 16.281 10.539 26.820 16.922 10.682 27.604

Niet toegerekende afschrijvingen en niet-kaskosten 1.394 1.186

Totaal afschrijvingen en niet-kaskosten 28.214 28.790

(*) Investeringen inclusief nieuwe kapitaalsubsidies

•	 Voorzieningen voor personeelsbeloningen: de toegezegde pensioen-
verplichtingen zijn gebaseerd op actuariële veronderstellingen zoals
de discontovoet en het verwachte rendement op fondsbeleggingen.
We verwijzen hiervoor naar toelichting 24– Personeels- beloningen.

•	 De MAP (Mutual Agreement Procedure) die door Ter Beke bij de
Nederlandse en Belgische belastingautoriteiten werd ingediend
omtrent een dubbele belasting die optrad na een belastingcontrole
over het boekjaar 2016, is afgerond. De beide belastingautoriteiten
hebben bevestigd dat het nieuwe verrekenprijsmodel effectief kon
worden toegepast vanaf 1 januari 2017. Het akkoord dat door beide
belastingautoriteiten werd bereikt, stemt overeen met de fiscale
positie die door Ter Beke werd ingenomen op 31 december 2021. De
onzekerheid rond de MAP procedure is hiermee volledig weggeno-
men. De aanslag voor 0,9 miljoen euro die begin 2022 ontvangen
werd van de Nederlandse belastingdienst, in het kader van de
controle van het verrekenprijsmodel voor het boekjaar 2017 werd
als een gevolg van het positief beëindigen van de MAP procedure
intussen ook geannuleerd. Aangezien er geen provisie voor werd
opgebouwd per 31 december 2021 blijft dit zonder boekhoudkun-
dige impact.

•	 Op 10 december 2020 startte de HMRC (de belasting autoriteit in
het Verenigd Koninkrijk) een audit naar de verwerking van verloning
en werktijden van de medewerkers bij KK Fine Foods. Het onderzoek
is in 2022 definitief afgewikkeld in het resultaat en de aangelegde
provisie per 31 december 2021 bleek afdoende.

•	 Op 23 april 2021 ontving Ter Beke van de FSMA een verzoek om
inlichtingen i.v.m. het tijdig informeren van de markt in de Listeria
zaak. Op 23 september 2021 ontving de Groep een aanvullend
verzoek om inlichtingen. Op 25 februari 2022 ontving de Groep
een verder verzoek tot inlichtingen. De Groep diende antwoorden
in op alle verzoeken. Inmiddels ontving de Groep op 8 maart 2023
de voorlopige vaststellingen van de auditeur van het FSMA. Het
management behoudt de provisie die het eerder had aangelegd
voor de kosten die de Groep verwacht te maken naar aanleiding
van dit onderzoek.

•	 In één van de dochterondernemingen van de groep in België loopt nog
een sociale inspectie. Hoewel er nog een technische discussie loopt
met de overheid acht het management het onwaarschijnlijk dat hier
materiële kosten uit zullen voortvloeien.

2. Consolidatiekring

De geconsolideerde jaarrekening van de groep over 2022 omvat Ter Beke
NV en geconsolideerde dochterondernemingen die volledig onder con-
trole zijn van Ter Beke (toelichting 34) en één deelneming waarover de
groep geen volledige controle uitoefent: KK Fine Foods Limited. In 2021
verwierf de groep een bijkomende 1% in KK Fine Foods Limited, om het
totaal te brengen op 91%. Tevens is er een deelneming in een joint venture
sinds 2022, met name Davai BV voor 50%.

Op 1 juni 2021 heeft Ter Beke haar 100% participatie in Ter Beke Luxem-
bourg SA verkocht aan ITM Enterprises. Hierop boekte de groep een
verlies van 3 977 duizend EUR. De verkoop resulteerde in een uitgaande
kasstroom van 3,9 miljoen EUR in 2021.

Op 7 oktober 2021 bereikte Ter Beke een akkoord met Sigma om diens
activiteiten in België (Imperial) en in Nederland (Stegeman) over te
nemen. De voorgenomen transactie werd reeds goedgekeurd door de
ondernemingsraden. De goedkeuring door de Belgische en Nederlandse

mededingingsautoriteiten is nog steeds hangende op het moment van
opmaak van dit rapport. In de cijfers over 2022 en 2021 zijn dan ook
enkel de kosten voor de due diligence en adviezen met betrekking de
overname opgenomen: 1,8 miljoen EUR in 2021 en 2,3 miljoen euro in
2022. Zodra er meer nieuws is met betrekking tot deze voorgenomen
transactie zal de groep dit melden door middel van een persbericht.

Op 1 juni 2022 verwierf de groep een 50% deelneming in de joint venture
Davai BV, een startup die gespecialiseerd is in het maken van plant-ba-
sed dumplings.

3. Rapportering per segment en geografische informatie

Ter Beke is een voedingsgroep. Wij zijn specialist in Europa voor de
ontwikkeling, productie en verkoop van hartig beleg (savoury products)
en versbereide maaltijden. De groep Ter Beke stelde eind 2022 ongeveer
3.000 personeelsleden tewerk. Dat zijn de voltijdse equivalenten op 31
december 2022 en het gemiddeld aantal interimarissen over 2022. In
2021 waren dat er nog ongeveer 2.750.

De managementstructuur van de groep komt overeen met de bedrijfs-
activiteiten. Ook de interne en externe rapporteringssystemen stemmen
we af op de twee bestaande bedrijfssegmenten:

•	 De SBU (strategic business unit) Savoury die hartig beleg maakt
hebben we de naam ‘Savoury’ gegeven (voorheen: fijne vleeswaren)
omdat deze onze nieuwe strategie - waarbij we wensen een breder
gamma aan producten aan te bieden – beter weergeeft. De SBU sa-
voury ontwikkelt, produceert en verkoopt een gamma fijne vleeswaren
(salami, kookham, gevogelte, kookwaren, paté, zoutwaren, tong- en
levercharcuterie) en vegetarische en plant based producten.

•	 De SBU bereide maaltijden ontwikkelt, produceert en verkoopt versbe-
reide maaltijden: lasagne, pizza, pastagerechten en diverse andere
gerechten en sausen.

Het resultaat van een segment omvat de opbrengsten en kosten die het
segment rechtstreeks genereert. Daarbij horen ook de opbrengsten en
kosten die we aan het segment kunnen toewijzen. Financiële kosten en
belastingen wijzen we niet toe aan de segmenten.

De activa en verplichtingen van een segment omvatten de activa en
verplichtingen die rechtstreeks aan een segment toebehoren, inclusief
de activa en verplichtingen die redelijkerwijs aan het segment kunnen
worden toegewezen. De activa en verplichtingen van een segment wor-
den weergegeven exclusief belastingen.

De vaste activa per segment zijn de immateriële vaste activa, goodwill,
materiële vaste activa en financiële vaste activa. De schulden per seg-
ment zijn de handels-, personeelsschulden, belastingen en overige schul-
den die we direct kunnen toewijzen aan het bedrijfssegment. Alle andere
activa en schulden hebben we niet toegewezen aan de bedrijfsseg-
menten. Ze staan vermeld als ‘niet toegerekend’. Activa en schulden per
segment worden voorgesteld voor eliminatie van inter-segment posities.
De marktconforme voorwaarden zijn de basis voor de ‘inter-segment
transfer pricing’. De investeringsuitgaven per segment zijn gelijk aan de
kostprijs van de verworven activa met een verwachte gebruiksduur van
meer dan één jaar. In de segmentrapportering gebruiken we dezelfde
waarderingsregels als in de geconsolideerde jaarrekening.

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022116 117

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

De kosten stijgen met 9,6% van 110 miljoen EUR naar 121 miljoen EUR. De
stijging van de kosten voor gas en elektriciteit blijft beperkt tot 7,5% door
de gedeeltelijke indekking van deze kosten. De transportkosten stijgen met
9% als gevolg van de gestegen brandstof- en loonkosten evenals de kosten
voor onderhoud- en herstellingen die toenemen met 20,5% . De kosten voor
advies en consulting omvatten voor 2,3 miljoen kosten in verband met de
voorgenomen overname van Imperial-Stegeman tegenover 1,8 miljoen EUR
in 2021.

De rekening ‘Andere’ bevat onder andere kantoorkosten en verzekeringen.

7. Personeelskosten

In 2022 bedroegen de personeelskosten 130.826 duizend EUR. In 2021
was dit 122.696 duizend EUR. De personeelskosten vertonen een stijging
in 2022, wat een weerspiegeling is van het toegenomen gemiddelde
aantal tewerkgestelde FTE’s en de licht gestegen loonkosten in 2022. Het
aantal tewerkgestelde personeelsleden uitgedrukt in full-time equivalen-
ten op jaareinde bedroeg in 2022 2.442 FTE’s tegenover 2.407 FTE’s in
2021. Ook dit jaar heeft de groep verder ingezet op retentie, aanwerving
en selectie van medewerkers.

Voor verdere details rond de personeelsbeloningen verwijzen we naar
toelichting 24.

De personeelskosten kunnen we als volgt opsplitsen:

2022 2021

Lonen en wedden 94.986 88.632

Sociale zekerheidsbijdragen 21.725 20.549

Overige personeelskosten 14.115 13.515

Totaal 130.826 122.696

Aantal personeelsleden in voltijds
equivalenten (excl. interims) op
jaareinde 2.442 2.407

8. Waardeverminderingen en voorzieningen

2022 2021

Waardeverminderingen 439 349

op voorraden 309 236

op handelsvorderingen 130 113

Voorzieningen -58 -27

Totaal 381 322

9. Overige exploitatiebaten en -kosten

De overige exploitatielasten dalen van 6,6 miljoen EUR in 2021 naar
2,4 miljoen EUR in 2022. In 2021 werden die kosten eenmalig beïnvloed
door de minderwaarde van 3,9 miljoen EUR op de verkoop van de
(captive) herverzekeringsmaatschappij Ter Beke Luxembourg.

De overige exploitatieopbrengsten stagneren rond de 3,6 à 3,8 miljoen
EUR. Deze 3,6 miljoen EUR (in 2022) is hoofdzakelijk samengesteld uit
éénmalige inkomsten waaronder subsidies en ontvangen claims n.a.v.
kwaliteitsklachten. Dit is in lijn met vorig jaar.

2022 2021

OVERIGE EXPLOITATIEBATEN

Recuperatie loongebonden kosten 587 758

Recuperatie logistieke kosten 81 205

Overheidstoelagen 548 812

Winsten op verkoop activa 166 222

Recuperatie verzekeringen 130 188

Schadevergoeding 927 295

Huur 5 78

Recuperatie locale taksen 62 638

Andere 1.111 696

Subtotaal 3.617 3.892

OVERIGE EXPLOITATIELASTEN

Lokale belastingen 1.977 2.265

Gerealiseerde minderwaarden
op verkoop activa 102 4.034

Schadevergoedingen 29 190

Andere 323 129

Totaal 2.431 6.618

Overige exploitatiebaten en -lasten 1.186 -2.726

10. Resultaat van bedrijfsactiviteiten

2022 2021

EBITDA 35.861 45.939

Afschrijvingen en waardevermindering
op vaste activa -27.833 -28.468

Waardeverminderingen en voorzieningen -381 -322

Resultaat van bedrijfsactiviteiten (EBIT) 7.647 17.149

Kosten m.b.t. acquisitie 2.259 1.754

Kosten ingevolge wijziging CEO 875

Impact verkoop captive TB Luxembourg 4.238

Onderliggende winst van de
bedrijfsactiviteiten (UEBIT) 9.906 24.016

Kerngegevens per geografische regio

Verkopen aan derden 2022 2021

België 199.972 192.632

Nederland 330.566 302.610

UK 87.282 63.183

Duitsland 16.410 17.407

Frankrijk 65.729 50.686

Andere 81.426 70.388

Totaal 781.385 696.906

Passiva van het segment 2022 2021

België 146.111 130.832

Nederland 106.821 106.962

Frankrijk 74.296 71.361

UK 41.022 39.311

Andere 36.209 33.339

Totaal 404.459 381.805

Investeringen van het segment (*) 2022 2021

België 12.912 10.933

Nederland 6.479 4.175

Frankrijk 2.149 1.988

UK 588 521

Andere 1.246 1.086

Totaal 23.374 18.703

Vaste activa van het segment 2022 2021

België 82.994 81.660

Nederland 53.175 55.435

Frankrijk 36.527 36.247

UK 23.195 26.399

Andere 29.835 31.960

Totaal 225.726 231.701

(*) Investeringen inclusief nieuwe kapitaalsubsidies

4. Opbrengsten uit de verkoop van goederen

Ondanks de moeilijke marktomstandigheden met hoge inflatie die de
koopkracht onder druk zette en de soms problematische beschikbaarheid
van grondstoffen realiseerde de groep een omzet van 781,4 miljoen euro in
2022 tegen over 696,9 in 2021. De omzetstijging van 12 % is de resultante
van een stijging met 5% in Savoury en 24% in Bereide Gerechten. In de
Bereide Gerechten SBU bereiken we opnieuw volumes pré-Covid 19 in onze
horeca business in het Verenigd Koninkrijk. Savoury zit in een licht dalende
markt voor wat betreft vleeswaren terwijl vegetarische alternatieven nog
steeds een marktgroei kennen. De groep zet in op vegetarische en plant
based producten.

In het vorig boekjaar, 2021 had COVID-19 een impact op de verkopen. Bij
onze horeca-klanten werden we toen geconfronteerd met meer volatiele
verkopen.

5. Handelsgoederen, grond- en hulpstoffen

2022 2021

Aankopen 504.110 416.058

Voorraadwijziging -8.890 -644

Totaal 495.220 415.414

De kosten voor aankoop van grond-, hulpstoffen en handelsgoederen
stijgen in 2022 met 19% van 415,4 miljoen EUR naar 495,2 miljoen EUR als
gevolg van de sterk gestegen grondstofprijzen en algemene inflatie.

In 2021 plukten we de vruchten van betere aankoopvoorwaarden ondanks
de stijgende aankoopprijzen in de markt voor o.a. verpakkingen en ingre-
diënten.

Zowel in de eerste als in de tweede jaarhelft van 2022 was de impact van
de inflatie zeer aanzienlijk. De aankoopprijzen van vlees alsook andere
grondstoffen zoals o.a. kaas, melk, harde tarwe en groenten zijn sterk ge-
stegen in 2022. Verder werden we geconfronteerd met sterke prijsstijgin-
gen van de verpakkingen als gevolg van voornamelijk de hoge energiekos-
ten. Droogte in bepaalde delen van Europa en mislukte oogsten stuwden
de prijzen voor groenten fors hoger, zoals bijvoorbeeld deze van tomaten.

6. Diensten en diverse goederen

2022 2021

Interims en terbeschikking van de
onderneming gestelde personen 24.414 22.925

Onderhoud en herstellingen 23.516 19.523

Marketing- en verkoopkosten 3.102 3.978

Vervoerkosten 30.439 27.910

Energie 14.620 13.597

Huur 4.685 4.687

Erelonen en consultants 13.735 10.206

Andere 6.153 7.305

Totaal 120.664 110.131

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022118 119

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

De financiële kosten dalen met 37% door enerzijds een afname van
interestlasten met 0,6 miljoen EUR als gevolg van een verdere daling
van onze financiële schulden en een daling van de ‘leverage’ ratio (netto
schuld ten opzichte van de UEBITDA) waardoor we een betere interest-
voet hadden voor het grootste deel van het jaar. De gestegen Euribor en
Sonia hadden slechts een beperkte impact naar het eind van het jaar
2022 toe. Bovendien noteren we zowel op het pond als op de Poolse Zloty
een positief wisselkoersresultaat en was er een kleine positieve aanpas-
sing op het nog te betalen bedrag voor de aankoop van de resterende 9%
van de aandelen van KK Fine Foods Ltd.

13. Belastingen

Belastingen geboekt in resultatenrekening

2022 2021

Belasting op het resultaat

Boekjaar 3.176 3.608

Vorige boekjaren 265 53

Latente belastingen

Effect tijdelijke verschillen -1.852 2.503

Totale belastingkost in
resultatenrekening 1.589 6.164

De belastingen in het huidige boekjaar bedragen 25,6% tegenover 45,7%
in 2021. In 2021 werd de groep geconfronteerd met hoge verworpen uit-
gaven als gevolg van de gerealiseerde minderwaarde op de verkoop van
de captive herverzekeringsmaatschappij Ter Beke Luxembourg.

De MAP (Mutual Agreement Procedure) die door Ter Beke bij de Neder-
landse en Belgische fiscale autoriteiten werd ingediend omtrent een
dubbele belasting die optrad na een belastingcontrole over het boekjaar
2016, werd afgerond begin 2022. De beide autoriteiten hebben bevestigd
dat het nieuwe verrekenprijsmodel effectief kon worden toegepast vanaf
1 januari 2017. Het akkoord dat door beide autoriteiten werd bereikt,
stemt overeen met de fiscale positie die door Ter Beke werd ingenomen
op 31 december 2021. De aanslag voor 0,9 miljoen euro die begin 2022
ontvangen werd van de Nederlandse belastingdienst in het kader van de
controle van het verrekenprijsmodel voor het boekjaar 2017, werd als een
gevolg van het positief beëindigen van de MAP procedure intussen ook
geannuleerd. Aangezien hiervoor geen provisie werd opgebouwd in 2021
blijft dit zonder boekhoudkundige impact.

Vanaf januari 2022 werd het verrekenprijsmodel ook toegepast op
Stefano Toselli en Pasta Food Company. Op KK Fine Foods na, wordt het
nieuwe verrekenprijsmodel nu toegepast op alle vennootschappen van
de groep.

Verband tussen de belastingslast en
de boekhoudkundige winst

2022 2021

Boekhoudkundige winst
voor belastingen 6.198 13.497

Belastingen aan de Belgische
belastingsvoet (2022 en 2021: 25%) 1.550 3.374

Effect van de verschillende
belastingsvoeten van de buitenlandse
ondernemingen -510 872

Effect van het niet opzetten van DTA in
de loop van het boekjaar 529 1.161

Effect verkoop captive TB Luxemburg 0 994

Effect tijdsverschillen -485 -435

Effect van fiscaal niet aftrekbare
uitgaven (incl investeringsaftrek) 524 -4

Andere effecten: minimum belast. -19 202

Werkelijke belastingslast 1.589 6.164

Effectief belastingspercentage 25,6% 45,7%

14. Goodwill

2022 2021

GOODWILL

Begin van het boekjaar 80.072 79.499

Aanschaffingen 0 0

Overdrachten en
buitengebruikstellingen 0 0

Omrekeningsverschil -461 573

Einde van het boekjaar 79.611 80.072

BIJZONDERE WAARDEVERMINDERINGEN

Begin van het boekjaar 1.740 1.740

Bijzonder waardeverminderingsverlies 0 0

Overdrachten en
buitengebruikstellingen 0 0

Einde van het boekjaar 1.740 1.740

Netto boekwaarde 77.871 78.332

Goodwill ontstaat wanneer de kostprijs van een bedrijfscombinatie op
de overnamedatum hoger ligt dan het belang van de groep in de netto
reële waarde van de voorwaardelijke verplichtingen van de overgenomen
partij, de identificeerbare activa en de verplichtingen.

2022 2021

EBITDA 35.861 45.939

Kosten m.b.t. acquisitie 2.259 1.754

Kosten ingevolge wijziging CEO 0 875

Impact verkoop captive TB Luxembourg 0 4.238

Onderliggende EBITDA 38.120 52.806

De EBITDA daalt van 45.939 duizend EUR in 2021 naar 35.861 duizend
EUR in 2022. De onderliggende EBITDA daalde met 28% van 52.806
duizend EUR in 2021 naar 38.120 duizend EUR in 2022. Dit is de weerspie-
geling van de hoge inflatie waarmee we geconfronteerd zijn in 2022 en
de onrechtstreekse impact van de oorlog in Oekraïne. De groep kon de
inflatie van de kosten slechts met vertraging doorrekenen aan haar klan-
ten. De groep ondervond geen rechtstreekse impact van de Russische
invasie in Oekraïne en heeft zijn heel beperkte leveringen aan Rusland
stopgezet. De groep leverde nog niet aan Oekraïne terwijl de aankopen
die onrechtstreeks vanuit Oekraïne kwamen uitermate beperkt waren.

De niet-onderliggende kosten ten bedrage van 2.259 duizend EUR zijn dit
jaar gelinkt aan de voorgenomen acquisitie van Imperial – Stegeman.
Ze liggen 67% lager dan vorig jaar (6.867 duizend EUR in 2021, tevens ge-
linkt aan de voorgenomen overname maar ook gelinkt aan de wijziging
in CEO en de verkoop van de captive herverzekeringsmaatschappij Ter
Beke Luxembourg).

De groep heeft heel wat van zijn contracten met zijn klanten herbekeken,
vernieuwd en transparanter gemaakt. Prijsmutaties van de voornaam-
ste grondstoffen werden waar mogelijk doorgevoerd zodat toekomstige
inflatie of deflatie voor een snellere aanpassing van de verkoopsprijzen
zorgen. Contracten zonder mutatie-mechanisme zijn doorgaans van
kortere duur om het risico op inflatie van kosten te beperken. De onder-
handelingen met belangrijke klanten resulteerden in 2022 immers in een
vertraagde en niet steeds gehele doorrekening van de gestegen kosten.
In bepaalde gevallen werden leveringen aan de klant tijdelijk stop gezet
wegens stugge contractnegotiaties. De impact hiervan bleef echter be-
perkt. De groep is ook steeds oog blijven hebben voor de betaalbaarheid
van haar producten en blijft kritisch naar de kostenstructuur toe.

In de SBU Bereide Maaltijden steeg de omzet met 24% van 274,0 miljoen
EUR naar 338,9 miljoen EUR voornamelijk door het transparant doorreke-
nen, met vertraging, van de kostenstijgingen en het verdere herstel van
de foodservice (horeca) business. Onze verkopen aan Britse foodservice
klanten bereiken opnieuw pré-covid volumes.

De hoge inflatie van de prijzen van grondstoffen, hulpstoffen, verpakkin-
gen, logistieke kosten en energiekosten zorgden voor een zeer grote en
voortdurende stijging in de kost van onze producten. De voortdurende
doorrekening van de inflatie is en blijft een permanente zorg van de
groep, zoals hierboven omschreven.

De hoge kostenstijgingen en de vertraagde doorrekening ervan, zorgden
voor een daling in het onderliggende EBITDA resultaat van het seg-

ment met 22%, van 28,4 miljoen EUR in 2021 naar 22,0 miljoen in 2022.
De groep bleef investeren in nieuwe producten en het uitbreiden van
bestaande producten. Verder ligt ook de uitrol van het Come a Casa®
merk in Oost-Europa op schema, mede dankzij de eerdere uitbreiding
van onze vestiging in Opole, Polen.

De omzet van de SBU Savoury stijgt van 422,8 miljoen EUR naar
442,5 miljoen EUR (+5%),voornamelijk door het transparant (maar
met vertraging) doorrekenen van kostenstijgingen. Het volume in de
business unit liep terug en dit voornamelijk ten gevolge van de daling in
consumptie en het niet verlengen van een aantal contracten.

De totale doorrekening van kostenstijgingen gebeurde zoals reeds
aangegeven met vertraging na de eerste jaarhelft. De samenloop van de
kostenstijgingen - die met vertraging konden worden doorgerekend -, de
bijkomend operationele inspanningen om klanten te blijven bedienen in
zeer moeilijke marktomstandigheden en het verlies aan volume zorgden
voor een daling in het onderliggende EBITDA resultaat van het segment
met 27%, van 28,9 miljoen EUR in 2021 naar 21,0 miljoen in 2022.

De voorgenomen overname van Imperial-Stegeman (na goedkeuring)
moet de Strategic Business Unit in staat stellen om naast haar private
label producten ook merkproducten in de markt te zetten. Daarnaast
heeft Ter Beke ook de intentie om zich steeds meer toe te leggen op de
productie en verkoop van vegetarische, hybride (vlees en groenten) en
plant based producten, alsook op de verkoop van snacking producten in
de Benelux en daarbuiten. De geplande overname zou ook deze laatste
strategische assen een extra duw in de rug geven en innovatie in de cate-
gorie ten goede komen.

11. Financiële opbrengsten

2022 2021

Intrestinkomsten 12 5

Positieve wisselkoersverschillen 908 685

Andere 385 27

Totaal 1.305 717

12. Financieringskosten

2022 2021

Intrestkosten mbt leningen 1.099 1.727

Intrestkosten mbt leasing 223 273

Negatieve wisselkoersverschillen 584 1.042

Bankkosten 726 841

Herwaardering financiële instrumenten 0 285

Andere 122 201

Totaal 2.754 4.369

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022120 121

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

15.	 Immateriële activa

2022 2021

So
ft

w
a

re

M
er

ke
n

,
lic

en
ti

es
 e

n

p
a

te
n

te
n

K
la

n
te

n

p
o

rt
ef

eu
ill

e

R
&

D

To
ta

a
l

So
ft

w
a

re

M
er

ke
n

,
lic

en
ti

es
 e

n

p
a

te
n

te
n

K
la

n
te

n

p
o

rt
ef

eu
ill

e

R
&

D

To
ta

a
l

AANSCHAFFINGSWAARDE

Begin van het boekjaar 25.555 2.236 24.620 193 52.604 24.679 2.165 23.868 156 50.868

Uitbreiding consolidatiekring 0 0

Aanschaffingen 261 58 319 883 37 920

Overdrachten en buitengebruikstellingen -278 -278 -7 -7

Overboeking van/(naar) andere posten -6 -6 0

Omrekeningsverschillen -15 -57 -606 -678 0 71 752 823

Einde van het boekjaar 25.517 2.179 24.014 251 51.961 25.555 2.236 24.620 193 52.604

AFSCHRIJVINGEN

Begin van het boekjaar 22.621 1.975 7.387 157 32.140 21.305 1.735 5.448 156 28.644

Uitbreiding consolidatiekring 0 0

Afschrijvingen* 1.158 151 1.729 18 3.056 1.314 188 1.740 1 3.243

Overdrachten en buitengebruikstellingen -278 -278 -2 -2

Overboeking van/(naar) andere posten 0 0

Omrekeningsverschillen -10 -52 -201 -263 4 52 199 255

Einde van het boekjaar 23.491 2.074 8.915 175 34.655 22.621 1.975 7.387 157 32.140

Netto boekwaarde 2.026 105 15.099 76 17.306 2.934 261 17.233 36 20.464

De groep investeerde in 2022 voor 0,3 miljoen EUR in immateriële vaste activa. In 2021 was dit 0,9 miljoen EUR.

De groep koos ervoor om de goodwill toe te wijzen aan de segmenten.
Het risicoprofiel van de verworven bedrijfscombinaties was tot nu toe
bijna identiek aan de bestaande business, en/of de kasstromen waren
volledig verbonden. Wat meer is: deze bedrijfscombinaties gingen vanaf
de verwerving volledig op in het segment. Hierdoor kunnen we eventuele
afzonderlijke kasstromen op een lager niveau onmogelijk herkennen,
laat staan volgen. De managementrapportering gebeurt dan ook op
segmentniveau.

De groep voert jaarlijks een ‘impairment-analyse’ uit op de goodwill.
Dit gebeurt volgens de verdisconteerde kasstroommethode. Wanneer
de realiseerbare waarde van het segment lager is dan de boekwaarde,
rekenen we het bijzonder waardeverminderingsverlies eerst toe aan de
boekwaarde van de goodwill. Vervolgens komen de andere activa van
de eenheid aan de beurt, a rato van de boekwaarde van elk actief in het
segment.

In 2022 bedraagt de goodwill 33.714 duizend EUR (2021: 33 714 duizend
EUR) voor Savoury. Voor de bereide maaltijden is dat 44.157 duizend EUR
(2021: 44.618 duizend EUR). De afname in de SBU bereide maaltijden is
een omrekeningsverschil.

De basis voor de bovenvermelde ‘impairment-analyse’ bestaat uit:

•	 De budgetinschatting voor het volgende jaar van de eigen operatione-
le kasstromen. En dit van ieder segment apart. Deze budgetinschat-
ting is het resultaat van een gedetailleerde analyse van alle gekende
en geschatte evoluties van omzet, marge en kosten. Met aanpassing
aan de commerciële omgeving van ieder segment. Hierbij streven we
naar een evenwicht tussen uitdaging en realisme.

•	 De kasstromen van de 4 daaropvolgende jaren werden als volgt
toegepast:
•	 Een geschatte groei van de verkopen van tussen de -3% en 9,2% voor

de SBU savoury en -7,3% en 12,1% voor de SBU bereide gerechten.
De negatieve evolutie korte termijn ontstaat door een daling van
de verwachte volumes voor de komende jaren gezien een daling
van de consumptie van savoury producten en de niet hernieuwing
van bepaalde contracten (in beide segmenten). De groep heeft
vertrouwen in een herstel in de jaren die volgen in beide segmenten
door de nieuwe strategische accenten die een volume-groei moeten
teweeg brengen.

•	 De inflatieverwachtingen werden in de simulaties laag en stabiel
gehouden omdat de groep ervan uit gaat dat ze de inflatie of
deflatie van kosten zal doorrekenen aan klanten. Hetzelfde is geldig
voor energieprijzen. Voor 2023 en deels voor 2024 liggen de prijzen
voor energie reeds vast aan weliswaar hogere prijzen in vergelijking
met het verleden maar dit werd ook meegenomen in de verwachte
verkoopsprijzen en marges. Behoudens de salaris en rente-ver-
wachtingen zijn voor de meeste kost-drivers geen publieke indexen
voor de toekomst beschikbaar. De inschattingen betreffen een
‘management best estimate’ in deze.

•	 De geschatte EBITDA-marge. Deze marge komt overeen met de
projecties voor het komende jaar en met de lange termijn targets
van ieder segment.

•	 De berekende kasstromen passen we voor ieder jaar aan met de
vervangingsinvesteringen die we nodig denken te hebben om het
bestaande productieapparaat operationeel te houden. En met de
bewegingen in werkkapitaal. Die verschillen voor ieder segment.

•	 Voor de berekening van de restwaardes wordt een groeivoet van
2,1 % toegepast - een waarde die tevens gelijk is aan de ‘risk free
rate’ die gebruikt werd bij het bepalen van de gemiddelde gewogen
kapitaalkost na belastingen (WACC)

•	 Deze kasstromen actualiseren we aan een geschatte gemiddelde
(WACC) van 8,35% (2021: 7,60%). De basis voor deze berekening is ge-
baseerd op het gemiddelde tussen de korte – en lange termijn WACC
na belastingen. De basis hiervoor houdt rekening met enerzijds een
kaptaalkost voor het eigen vermogen en anderzijds een kost voor het
vreemd vermogen.

•	 De kapitaalskost voor het eigen vermogen neemt volgende elementen
in overweging:
•	 De ‘risk free rate’
•	 De Equity Risk Premium op basis van diverse marktstudies.
•	 Een risicopremie die werd berekend op basis van de ‘Guide to Cost

of Capital’
•	 De kost voor vreemd vermogen neemt volgende elementen in overweging:

•	 Een basis interest-kost
•	 Een ‘Corporate spread’ gebaseerd op de 5 jaars Euro AAA en BB

consumer staples interest.
•	 Een belastingspercentage van 27%.

De realiseerbare waarde overtreft in beide SBU’s de boekwaarde op
significante wijze.

De impairment-analyse heeft dan ook geen bijzondere waardevermin-
deringen in een segment tot gevolg. Algemeen mogen we stellen dat het
risico op impairment groter is in de SBU Savoury dan bij de SBU bereide
maaltijden.

Ook bij het conservatiever inschatten van de parameters, overtreft de
realiseerbare waarde de boekwaarde, waardoor er ook in deze scenario’s
geen bijzondere waardevermindering van toepassing is. Volgende sensi-
tiviteitsanalyses werden uitgevoerd:

•	 Het verhogen van de WACC met 170 basispunten en het verlagen van
de lange termijn groei met 100 basispunten;

•	 Het verhogen van de WACC met 170 basispunten en het verlagen van
de EBITDA restwaardes met 200 basispunten;

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022122 123

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

2021

Te
rr

ei
n

en
 e

n

g
eb

o
u

w
en

In
st

a
lla

ti
es

,
m

a
ch

in
es

 e
n

u

it
ru

st
in

g

M
eu

b
ila

ir
 e

n

ro
lle

n
d

 m
a

te
ri

ee
l

Le
a

si
n

g

O
ve

ri
g

e

A
ct

iv
a

 in

a
a

n
b

o
u

w

To
ta

a
l

AANSCHAFFINGSWAARDE

Begin van het boekjaar 131.777 352.287 5.030 17.403 115 335 506.947

Uitbreiding consolidatiekring 0

Aanschaffingen 2.965 12.958 601 1.235 84 17.843

Overdrachten en buitengebruikstellingen -9.233 -11.084 -179 -1.585 -22.081

Overboeking van/(naar) andere posten 210 48 -258

Omrekeningsverschillen 608 1.149 56 2 2 1.817

Einde van het boekjaar 126.117 355.520 5.556 17.055 115 163 504.526

AFSCHRIJVINGEN

Begin van het boekjaar 83.133 272.229 4.036 7.470 96 0 366.964

Uitbreiding consolidatiekring 0

Afschrijvingen * 3.703 18.069 381 3.009 7 44 25.213

Overdrachten en buitengebruikstellingen -3.913 -10.799 -179 -1.411 -16.302

Omrekeningsverschillen 184 691 45 920

Einde van het boekjaar 83.107 280.190 4.283 9.068 103 44 376.795

IMPAIRMENT

Begin van het boekjaar 1.150 0 0 0 0 0 1.150

Uitbreiding consolidatiekring 0

Toevoeging * 289 289

Terugname * -839 -839

Overdrachten en buitengebruikstellingen 0

Einde van het boekjaar 600 0 0 0 0 0 600

NETTO KAPITAALSUBSIDIES

Begin van het boekjaar 229 2.133 8 0 0 0 2.370

Uitbreiding consolidatiekring 0

Nieuwe toekenningen 60 60

Overige 0

Afschrijvingen * -28 -249 -277

Einde van het boekjaar 201 1.944 8 0 0 0 2.153

Netto boekwaarde per 31 december 2021 42.209 73.386 1.265 7.987 12 119 124.978

De lijnen met een * in toelichting 15 en 16 nemen we op in de resultatenrekening, in het bedrag van de afschrijvingen en impairments op vaste activa.

In 2022 investeerde de groep voor 23,4 miljoen EUR (2021: 18,7 mil-
joen EUR), waarvan 23,1 miljoen EUR in materiële vaste activa en 0,3
miljoen EUR in immateriële vaste activa. De investeringen bestaan
vooral uit efficiëntie-investeringen, infrastructuuraanpassingen en
duurzaamheids-projecten in de verschillende sites van de groep. De

duurzaamheids-projecten slaan vooral op het verbeteren van onze wa-
terzuiveringsinstallaties, nieuwe koelingen en dakisolatie die vooral ons
energieverbruik moeten reduceren, nieuwe verpakkingslijnen die minder
en beter recycleerbare afval genereren.

16. Materiële vaste activa

2022

Te
rr

ei
n

en
 e

n

g
eb

o
u

w
en

In
st

a
lla

ti
es

,
m

a
ch

in
es

 e
n

u

it
ru

st
in

g

M
eu

b
ila

ir
 e

n

ro
lle

n
d

 m
a

te
ri

ee
l

Le
a

si
n

g

O
ve

ri
g

e

A
ct

iv
a

 in

a
a

n
b

o
u

w

To
ta

a
l

AANSCHAFFINGSWAARDE

Begin van het boekjaar 126.117 355.520 5.556 17.055 115 163 504.526

Uitbreiding consolidatiekring 0

Aanschaffingen 3.328 15.639 577 1.387 2.129 23.060

Overdrachten en buitengebruikstellingen -48 -4.497 -25 -3.521 -8.091

Overboeking van/(naar) andere posten 93 7 -94 6

Omrekeningsverschillen -559 -1.247 -66 -3 -4 -1.879

Einde van het boekjaar 128.838 365.508 6.049 14.918 115 2.194 517.622

AFSCHRIJVINGEN

Begin van het boekjaar 83.107 280.190 4.283 9.068 103 44 376.795

Uitbreiding consolidatiekring 0

Afschrijvingen * 3.890 18.054 456 2.730 7 0 25.137

Overdrachten en buitengebruikstellingen -48 -4.116 -25 -3.149 -7.338

Omrekeningsverschillen -216 -760 -42 -2 -1.020

Einde van het boekjaar 86.733 293.368 4.672 8.647 110 44 393.574

IMPAIRMENT

Begin van het boekjaar 600 0 0 0 0 0 600

Uitbreiding consolidatiekring 0

Toevoeging * 0

Terugname * -53 -53

Overdrachten en buitengebruikstellingen 0

Einde van het boekjaar 547 0 0 0 0 0 547

NETTO KAPITAALSUBSIDIES

Begin van het boekjaar 201 1.944 8 0 0 0 2.153

Uitbreiding consolidatiekring 0

Nieuwe toekenningen 5 5

Overige 0

Afschrijvingen * -47 -256 -4 -307

Einde van het boekjaar 159 1.688 4 0 0 0 1.851

Netto boekwaarde per 31 december 2022 41.399 70.452 1.373 6.271 5 2.150 121.650

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022124 125

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

19. Overige langlopende vorderingen

2022 2021

Vorderingen en borgtochten in
contanten 76 75

Totaal 76 75

20. Voorraden

2022 2021

Grond- en hulpstoffen 29.510 22.417

Goederen in bewerking 6.341 5.794

Gereed product 10.619 10.120

Handelsgoederen 419 265

Totaal 46.889 38.596

Voor waardevermindering op voorraden verwijzen we naar toelichting 8.

De voorraden zijn zoals verwacht hoger dan vorig jaar. Ze stegen met
21,49% naar 46,9 miljoen EUR hoofdzakelijk als gevolg van de sterk
gestegen inflatie maar ook als gevolg van een strategische beslissing
om waar mogelijk grotere buffervoorraden aan te leggen gezien de nog
steeds gereduceerde rigiditeit van de supply chain.

21. Handels- en overige vorderingen

2022 2021

Handelsvorderingen 99.350 86.784

Terug te vorderen BTW 3.474 2.762

Terug te vorderen belastingen 556 1.004

Overlopende rekeningen 3.287 3.698

Leeggoed 4.960 5.466

Overige 864 250

Totaal 112.491 99.964

Onze handelsvorderingen zijn niet-rentedragend.

Het gemiddeld aantal dagen klantenkrediet voor de groep bedraagt
46 dagen (2021: 45 dagen).

In 2022 verwerkten we voor 130 duizend EUR waardeverminderingen op
handelsvorderingen als kost in de resultatenrekening (113 duizend EUR
in 2021).

Het percentage van handelsvorderingen die al meer dan 60 dagen
verschuldigd zijn, bedraagt in 2022 0,1% en 0,2% in 2021
(zie ook toelichting 25).

Om het hoofd te kunnen bieden aan de toekomstige inflatie (deflatie)
van de kosten werden de meeste nieuwe contracten afgesloten voor een
beperkte tijdsduur of bevatten ze een automatische indexatie voor de
kosten van de voornaamste grondstoffen.

22. Geldmiddelen en kasequivalenten

2022 2021

Geldbeleggingen 2.733 450

Zichtrekeningen 16.609 11.076

Kas 11 18

Totaal 19.353 11.544

Geldmiddelen worden aangehouden bij gereputeerde banken. De geld-
beleggingen betroffen een overnight deposit bij een gereputeerde bank.

23. Eigen vermogen

Dividenden

De Algemene Vergadering van 25 mei 2022 keurde het voorstel van keu-
zedividend van de Raad van Bestuur (bruto 4,00 EUR/aandeel) goed. De
aandeelhouders van de groep hebben voor 52,26% van hun dividendge-
rechtigde aandelen geopteerd voor de inbreng van hun dividendrechten
in ruil voor nieuwe aandelen in plaats van de uitbetaling van het dividend
in cash.

Dit leidt voor Ter Beke tot een versterking van het eigen vermogen van
2.625.322 EUR (kapitaal en uitgiftepremie) door middel van de creatie
van 26.789 nieuwe aandelen. Het totaal aantal aandelen Ter Beke be-
draagt hierdoor vanaf 1 juli 2022: 1.821.006. Door de creatie van nieuwe
aandelen zal ook de noemer in de berekening van de winst per aandeel
over het ganse boekjaar toenemen. De overige dividenden werden in
cash uitbetaald op 4 juli 2022. Inclusief totale roerende voorheffing komt
dit neer op een totale gelduitkering van 4.551.546 EUR. Deze kapitaalver-
hoging zorgt voor een daling van de schuldgraad met ongeveer 0,7% in
vergelijking met een 100% dividenduitkering in cash.

Door het keuzedividend wordt (à rato van de inbreng van de dividend-
rechten in het kapitaal van Ter Beke) een cash-out vermeden.

De groep zet ook in op vergroening van haar wagenpark. 15% van de
nieuw in gebruik genomen leasingwagens zijn elektrische wagens
(waarvan 3 hybride wagens) in 2022.

In 2022 werd voor 13,7 miljoen EUR geïnvesteerd in de SBU Savoury.
Betreft hoofdzakelijk investeringen in nieuwe koelingsystemen (master
koelingsplan) om te voldoen aan de nieuwe ecologische en wettelijke
vereisten en onze CO2 voetafdruk te verlagen, aanpassingen aan de
infrastructuur in Veurne en Wommelgem en een nieuwe verpakkingslijn
in Aalsmeer…

In de SBU Bereide Maaltijden werd voor 8,8 miljoen geïnvesteerd in 2022.
Het betreft o.a. een investering in de nieuwe ‘topseal’ lijn in de fabriek
in Polen (een duurzame wijze van verpakking door de hoge reductie in
plastic) , de implementatie van een nieuwe manier van gratineren in
onze vestiging in Frankrijk, en vervangingsinvesteringen en duurzaam-
heidsprojecten in de 2 Belgische productiesites.

17. Deelneming volgens vermogensmutatiemethode

2022 2021

Joint venture 431 0

Geassocieerde onderneming

Totaal 431 0

1/6/2022 31/12/2022

Samenvattende financiële informatie van Davai BV

Vaste activa 10.665

Vlottende activa 30.827

Schulden -63.901

Operationele opbrengsten 32.415

Operationele kosten -61.815

Financieel resultaat -60

Resultaat voor belastingen -29.460

Netto resultaat -29.460

Reconciliatie van de hiervoor vermelde financiële informatie mbt de
nettoboekwaarde van de deelneming

Nettoactiva van de joint venture -22.409

Kapitaalsverhoging op 1/6/2022 440.000

Deelnemingspercentage van de
groep in de joint venture 50,00%

208.796

Overnameprijs 520.000 520.000

Goodwill 311.204

Aandeel in resultaat na overname -89.397

Waarde joint venture 31/12/2022 430.603

Op 1 juni 2022 werd de Groep voor 50% eigenaar van de start-up
Davai BV.

Davai maakt plant-based dumpling snacks onder het merk “Davai” en
verkoopt deze momenteel in België en Nederland. Davai realiseerde ook
een eerste retail listing in het eerste semester van 2022.

18. Uitgestelde belastingsvorderingen en -verplichtingen

De uitgestelde belastingsvorderingen en –verplichtingen kunnen we
toewijzen aan de volgende rubrieken:

2022 2021

Materiële vaste activa 4.917 5.631

Vorderingen 0

Voorzieningen -92 -146

Schulden 790 1.040

Overgedragen verliezen 0

Uitgestelde belastingsverplichtingen 5.615 6.525

2022 2021

Materiële vaste activa 2.331 2.011

Vorderingen 0

Voorzieningen 484 611

Schulden -157 132

Fiscaal verrekenbare tegoeden 5.734 5.098

Uitgestelde belastingsvorderingen 8.392 7.852

In 2022 heeft de groep 10.949 duizend EUR uitgestelde belastingvor-
deringen op fiscaal overdraagbare verliezen niet erkend (2021: 9.987
duizend EUR). De groep is niet zeker genoeg dat deze binnenkort zullen
worden gerealiseerd. De overdraagbare verliezen zijn onbeperkt over-
draagbaar in de tijd.

Vanaf 2019 werd een uitgesteld belastingvoordeel uitgedrukt met
betrekking tot Polen voor 5 miljoen EUR omdat Pasta Food Company in
een reconversiezone ligt. Vanaf 2020 wordt jaarlijks een deel van het uit-
gedrukte belastingvoordeel teruggenomen omdat Pasta Food Company
2020 zijn boekjaar afgesloot met winst. Het niet-uitgedrukte belasting-
voordeel bedraagt eind 2022 nog steeds 2,9 miljoen omdat wij niet zeker
zijn dat wij dit kunnen realiseren. Dit voordeel is beperkt tot 2026.

126

Geconsolideerde jaarrekening

24. Personeelsbeloningen

Voorzieningen voor pensioenen en soortgelijke verplichtingen

De groep en haar dochterondernemingen voorzien in pensioenplan-
nen en andere personeelsvoordelen. Op 31 december 2022 bedroeg de
totale netto schuld voor pensioenplannen en soortgelijke verplichtingen
3.442 duizend EUR voor de Belgische en Franse vennootschappen van de
groep. Op 31 december 2021 was dit 3.878 duizend EUR.

verplichtingen
onder IAS 19

Defined benefit plan
Overige

provisies
Totale

provisies

1 januari 2021 2.805 1.092 3.897

Uitbreiding
consolidatiekring

Service kost 1.414 1.414

Intrestkosten en
-opbrengsten 9 9

Actuarieel effect door OCI -165 -165

Betalingen 0

Dotaties en terugnames -241 -241

Andere -1.036 -1.036

31 december 2021 3.027 851 3.878

Uitbreiding
consolidatiekring 0

Service kost 1.178 1.178

Intrestkosten en
-opbrengsten 8 8

Actuarieel effect door OCI -441 -441

Betalingen 0

Dotaties en terugnames -22 -22

Andere -1.159 -1.159

31 december 2022 2.613 829 3.442

What’s Cooking? Jaarverslag 2022

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022128 129

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

�Personeelsbeloningen en voorzieningen voor pensioenen en soortgelijke verplichtingen

2022 2021

Toegezegde pensioenregelingen

Netto verplichting / (Actief) 2.613 3.011

Waarvan verplichtingen 17.814 24.156

Waarvan fondsbeleggingen -15.201 -21.145

Bedragen opgenomen in de resultatenrekening:

Aan het dienstjaar toegerekende pensioenkosten 1.178 1.414

Rentekosten 8 9

Verwachte rendement op fondsbeleggingen

Opgenomen actuariële (winsten)/verliezen

Pensioenkosten verstreken diensttijd

Verliezen/ (winsten) door inperkingen of afwikkelingen -10

Adminstratiekosten 26 24

Kost opgenomen in de resultatenrekening mbt toegezegde pensioenregelingen 1.202 1.447

Bedragen toegewezen aan het eigen vermogen via uitgebreid resultaat (OCI) -780 -339

Opgenomen actuariële (winsten)/verliezen -441 -165

Cumul van de via OCI erkende actuariële resultaten aan het begin van de periode -339 -174

Contante waarde van de brutoverplichting bij het begin van het jaar 24.164 23.280

De impact PUC-methode op de Belgische vaste bijdrageplannen

Bijdragen van de werkgever

Intrest kost 144 115

Aan het dienstjaar toegerekende pensioenkosten 1.057 1.091

DBO winst (verlies) van de periode -5.983 143

Andere -1.568 -465

Contante waarde van de brutoverplichting aan het einde van het jaar 17.814 24.164

Reële waarde van de fondsbeleggingen bij het begin van het jaar -21.145 -20.474

Verwachte werkgevers bijdragen -1.104 -1.131

Verwachte werknemers bijdragen -39 -38

Verwachte uitkeringen (excl. intrest) 1.989 1.429

Verwacht rendement op de fondsbeleggingen

Verwachte taks op betaalde bijdragen 119 122

Verwachte administratiekosten 24 24

Verwachte waarde van de fondsbeleggingen aan het einde van het jaar -20.156 -20.880

Reële waarde van de fondsbeleggingen aan het begin van het jaar -21.145 -20.474

De impact PUC-methode op de Belgische vaste bijdrageplannen

Reële werkgevers bijdragen -1.157 -1.072

Reële werknemers bijdragen -37 -36

Reële uitkeringen 1.589 705

Rente inkomsten -135 -106

Reële taks op betaalde bijdragen 127 119

Reële administratiekosten 26 23

Actuariële winst (verliezen) op de fondsbeleggingen 5.533 -366

Reële waarde van de fondsbeleggingen aan het einde van het jaar -15.199 -21.207

winst (verlies) op fondsbeleggingen van de periode -2 62

Reële waarde van de fondsbeleggingen aan het einde van het jaar -15.201 -21.145

De belangrijkste actuariële assumpties zijn

2022 2021

België Frankrijk België Frankrijk

Discontovoet 3,60% 3,80% 0,16% 0,65%

Toekomstige
salarisverhogingen
inclusief inflatie 2,60% 3,35% 2,10% 2,10%

Inflatie 2,20% 2,95% 1,70% 1,70%

Toegezegde bijdragenregelingen

De ondernemingen van Ter Beke betalen bijdragen aan openbare of
privaat beheerde pensioen- of verzekeringsfondsen. Behoudens de toe-
passing van de wet van 18 december 2015 hebben de ondernemingen
van de groep geen verdere betalingsverplichtingen eenmaal de bijdrage
is betaald. De minimum gegarandeerde reserves worden immers gedekt
door de waarde van de fondsbeleggingen.

De minimum verkregen gegarandeerde rendementen (cf. Wet 18 decem-
ber 2015):

•	 Voor de bijdragen betaald na 1 januari 2016: hier bepaalt de OLO-in-
trest- voet het variabel minimum rendement. Dit gaat van 1,75% tot
3,75%.

•	 Voor bijdragen betaald eind 2015: hier blijft het wettelijk bepaalde
rendement van toepassing tot de werknemers met pensioen gaan,
namelijk 3,25%, en 3,75%.

Deze pensioenplannen garanderen een minimum rendement.
We beschouwen ze dan ook als toegezegde pensioenrechten.

Jaarlijks laat Ter Beke een volledige actuariële berekening uitvoeren.
 Dat gebeurt volgens de PUC-methode. De analyse van de pensioen
plannen toont een beperkt verschil tussen het wettelijk gegarandeerde
minimum rendement en de intrest die de verzekeringsinstelling garan-
deert. Eind 2022 bedraagt deze netto verplichting 36 duizend EUR
 (2021: 93 duizend EUR).

De periodieke bijdragen vormen een kost van het jaar waarin de
gerelateerde rechten verworven zijn. In 2022 bedraagt deze kost
4.075 duizend EUR (2021: 2 892 duizend EUR).

Kosten voor IAS 19 boeken we onder de personeelskosten. De intrest
component nemen we op in het financieel resultaat.

Overige voorzieningen

•	 De overige voorzieningen bestonden in 2022 en 2021 vooral uit ont-
slagvergoedingen en uit een provisie ten voordele van werknemers in
Nederland, om tegemoet te komen aan bijkomende kosten wegens
wijzigingen in de plaats van tewerkstelling en de provisie voor de aan-
vullende remuneratie van de CEO en andere leden van het executief
comité.

25. Rentedragende verplichtingen

2022

Vervaltermijn

Binnen
het jaar

Tussen
1 en 5 jaar Na 5 jaar Totaal

Rentedragende
verplichtingen

Kredietinstellingen 340 80.086 0 80.426

Leasingschulden 2.452 4.231 6.683

Totaal 2.792 84.317 0 87.109

2022

Vervaltermijn

Binnen
het jaar

Tussen
1 en 5 jaar Na 5 jaar Totaal

Overige verplichtingen 0 0 0

2021

Vervaltermijn

Binnen
het jaar

Tussen
1 en 5 jaar Na 5 jaar Totaal

Rentedragende
verplichtingen

Kredietinstellingen 2.725 74.156 0 76.881

Leasingschulden 2.854 5.572 8.426

Totaal 5.579 79.728 0 85.307

2021

Vervaltermijn

Binnen
het jaar

Tussen
1 en 5 jaar Na 5 jaar Totaal

Overige verplichtingen 0 4.387 4.387

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022130 131

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

25.1. Leningen aan kredietinstellingen

De leningen aan kredietinstellingen in 2022 bestaan uit:

•	 De groep heeft op vandaag geen lopende kredieten met een vaste
rentevoet.

•	 80.426 duizend EUR langlopende kredieten, waarbij de rentevoet
regelmatig herzien wordt voor afgesproken periodes van minder dan
een jaar

•	 De kosten voor het opzetten van de RCF (Revolving Credit Facility)
bedroegen 0,7 miljoen EUR, werden afgeschreven over de looptijd van
de RCF (5 jaar).

•	 De Revolving Credit Facility met een consortium van drie banken
werd gedurende 2022 verlengd voor een periode van 2 jaar, tot 30 juni
2025. De beperkte rente indekkingen op de RCF lopen af medio 2023.

De leningen aan kredietinstellingen in 2021 bestaan uit:

•	 1.357 duizend EUR langlopende kredieten met een vaste rentevoet.
•	 74.156 duizend EUR langlopende kredieten, waarbij de rentevoet

regelmatig herzien wordt voor afgesproken periodes van minder dan
een jaar.

•	 1.368 duizend EUR kortlopende kredieten voor afgesproken periodes
van minder dan een jaar.

•	 De kosten voor het opzetten van de RCF (Revolving Credit Faciliy)
van 0,7 miljoen EUR, werden afgeschreven over de looptijd van de
RCF (5 jaar).

Eind 2022 heeft de groep voor 6.683 duizend EUR aan leasingschulden
tegenover 8.426 duizend EUR in 2021. De groep gaat voor de vernieuwin-
gen voor rollend materieel gebruikt in productie sinds 2019 over tot het
aankopen in plaats van het leasen van materieel.

Interesten op leningen van kredietinstellingen – niveau per einde boekjaar:

2022 2021

Openstaande lening per
31/12/2022 Interest %

Openstaande lening per
31/12/2021 Interest %

Leningen met vaste intrestvoet

Leningen in EURO 0,00 K EUR 1.357,00 K EUR 1,26%

Leningen met variabele intrestvoet

Leningen in EURO 70.000 K EUR 3,35% 70.000 K EUR 0,55%

Leningen in EURO 8.000 K EUR 2,50%

Leningen in GBP 1.635 K EUR 4,07% 2.975 K EUR 0,55%

Lening KK Fine Foods in GBP 791 K EUR 5,65% 1.181 K EUR 6,65%

De minimum betalingen aan kredietinstellingen (inclusief intresten)
bedragen:

2022 2021

Minder dan 1 jaar 2.989 1.808

Meer dan 1 jaar en minder dan 5 jaar 85.348 74.631

Meer dan 5 jaar 0 0

De groep beschikt over voldoende korte termijn kredietlijnen om aan
haar korte termijn behoeften te voldoen. De groep heeft geen activa
verpand om haar verplichtingen aan kredietinstellingen na te komen. Ze
heeft ook geen garanties ontvangen van derden.

Op 26 juni 2018 rondde Ter Beke een lange termijn financiering af met
een consortium van 3 banken in de vorm van een Revolving Credit Faci-
lity (RCF) met een looptijd van 5 jaar en de mogelijkheid tot verlenging
met 2 jaar. Deze optie tot verlenging werd inmiddels in 2022 gelicht.
Hierdoor beschikt de groep voor 175 miljoen EUR aan gegarandeerde
kredietlijnen. De RCF is conditioneel aan het respecteren van een netto

financiële schuld/gecorrigeerde EBITDA-ratio van 3. Ingeval van nieuwe
acquisities wordt een tijdelijke overschrijding tot 3,5 geaccepteerd.

Ter Beke heeft zijn RCF verlengd voor een periode van 2 jaar, aan dezelf-
de voorwaarden als de bestaande overeenkomst. De nieuwe einddatum
van de RCF is nu 27 juni 2025.

In 2020 had de groep om de verdere liquiditeit van de groep te ga-
randeren tijdens de Covid 19-crisis pro-actief zijn covenanten onder
de RCF van 175 miljoen EUR aangepast. Hierbij werd de netto schuld/
gecorrigeerde EBITDA leverage covenant ratio (allen exclusief IFRS 16)
bijgesteld naar 4,25 voor 30/6/2021 en 3,75 voor 31/12/2021. Verder werd
wel een tijdelijk liquiditeits-covenant afgesproken waarbij de groep een
‘liquidity headroom’ dient aan te houden die voor de periode tot en met
31/12/2021 telkens minstens 20 miljoen EUR moet bedragen. De liquidity
headroom wordt berekend door het vergelijken van de netto schuld,
exclusief leasing-schulden, ten opzichte van de totale beschikbare kre-
dieten op balansdatum, exclusief leasings. Op 31/12/2022 bedroeg deze
liquidity headroom 138 miljoen EUR.

De groep voldeed zowel in 2022 als 2021 aan zijn covenanten.

31/12/21 Cash Flow Non-cash aanpassingen 31/12/22

Overnames

Openings
balans

IFRS 16
Wisselkoers
aanpassing

Fair value
aanpassingen

Lange termijn rentedragende
verplichtingen

Kredietinstellingen 74.156 6.121 -191 80.086

Leasingschulden 5.572 -1.340 -1 4.231

Korte termijn rentedragende
verplichtingen

Kredietinstellingen 2.725 -2.385 340

Leasingschulden 2.854 -402 2.452

Overige lange termijn verplichtingen 4.387 -4.052 -156 -179 0

Overige korte termijn verplichtingen 0 4.052 -71 3.981

Totaal 89.694 1.994 0 0 -419 -179 91.090

31/12/20 Cash Flow Non-cash aanpassingen 31/12/21

Overnames

Openings
balans

IFRS 16
Wisselkoers
aanpassing

Fair value
aanpassingen

Lange termijn rentedragende
verplichtingen

Kredietinstellingen 99.803 -25.739 92 74.156

Leasingschulden 7.070 -1.502 4 5.572

Korte termijn rentedragende
verplichtingen

Kredietinstellingen 8.529 -6.065 261 2.725

Leasingschulden 3.384 -540 10 2.854

Overige lange termijn verplichtingen 3.861 276 250 4.387

Overige korte termijn verplichtingen 266 -278 12 0

Totaal 122.913 -33.846 -278 0 655 250 89.694

25.2. Leasingschulden

De groep huurt haar personenwagens en enkele vrachtwagens onder
een aantal operationele leasingovereenkomsten. Eind 2010 sloot de
groep een operationele leasingovereenkomst af voor een nieuw state of
the art ‘value added logistics platform’ te Wijchen. Daar centraliseert Ter
Beke de versnijdingsactiviteiten van Langeveld-Sleegers en de Neder-
landse logistieke activiteiten.

De nieuwe standaard IFRS 16 (cfr. standaarden en interpretaties van
toepassing vanaf 1 januari 2019) verplicht de huurder om alle lease- en
huurverplichtingen te activeren op de balans. De schuld weerspiegelt alle
toekomstige leasebetalingen die gepaard gaan met de leaseovereen-
komst gewaardeerd aan actuele waarde. Het actief reflecteert het recht
op gebruik van het actief gedurende de overeengekomen leasetermijn.

Ter Beke heeft IFRS 16 toegepast met ingang van 1 januari 2019, in over-
eenstemming met de overgangsbepalingen, waarbij we gebruik maken
van de aangepaste retrospectieve methode. Dit betekent concreet dat
het cumulatief effect van de toepassing van IFRS 16 opgenomen wordt
als aanpassing aan de openingsbalans van het overgedragen resultaat
per 1 januari 2019, zonder aanpassing van vergelijkende cijfers.

Als gevolg van de toepassing van IFRS 16, hebben we leasingschulden er-
kend voor lease-overeenkomsten die voorheen in overeenstemming met
IAS 17 als een operationele lease werden ingedeeld. Deze leasingschul-
den werden gewaardeerd aan de contante waarde van de resterende
leaseverplichtingen, en verdisconteerd aan onze “marginale rentevoet”
van toepassing op 1 januari 2019. Onze gewogen gemiddelde “margi-
nale rentevoet” gebruikt voor de waardering van de leasingschulden per
1 januari 2019 bedroeg 3,35%.

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022132 133

Geconsolideerde jaarrekening Geconsolideerde jaarrekening

26. Overige verplichtingen op lange termijn

In 2021 omvatte de rubriek overige verplichtingen op lange termijn nog
de ‘put/call optie die de minderheidsaandeelhouder het recht geeft om
zijn belangen in KK Fine Foods te verkopen ten bedrage van 4.387 dui-
zend EUR. Anderzijds kan ook Ter Beke de optie tot aankoop lichten. Deze
verplichting werd overgeboekt naar de overige korte termijn verplichtin-
gen (cfr. Rubriek 25.) omdat de optie vanaf 2023 tot 31 december 2026
kan gelicht worden en de groep verwacht dat de optie in 2023 daadwer-
kelijk zal gelicht worden. Zie tevens de rubriek ‘belangrijke gebeurtenis-
sen na balansdatum’.

Het optiecontract met de groep Ter Beke bepaalt de voorwaarden. Deze
gegevens zijn niet gebaseerd op publieke marktcijfers. Daarom classifi-
ceert deze verplichting volgens niveau 3, conform IFRS 13.

27. Handelsschulden en overige te betalen posten

2022 2021

Handelsschulden 153.143 132.341

Dividenden 87 87

Put/call optie 3.981 0

Overige 4.945 5.704

Totaal 162.156 138.132

Waarvan leeggoed 4.354 4.354

De meeste handelsschulden hebben een vervaldag van 60 of 45 dagen
na factuurdatum.

Zoals toegelicht in toelichting 26 werd de call/put optie t.b.v. 3.981 dui-
zend EUR m.b.t. het minderheidsbelang in KKFF van 9% getransfereerd
naar schulden op korte termijn gezien deze vanaf 2023 jaarlijks kan
worden gelicht met ultieme eindvervaldag 31 december 2026. Zie tevens
de rubriek ‘belangrijke gebeurtenissen na balansdatum’.

28. Risico’s voortvloeiend uit financiële instrumenten

Aan intrestvoeten en wisselkoersen zijn risico’s verbonden. Dat we
daaraan zijn blootgesteld, is een normaal gevolg van de activiteiten
van de groep. Om deze risico’s te beperken gebruiken we afgeleide
financiële instrumenten. De politiek van de groep verbiedt het gebruik
van afgeleide financiële instrumenten voor speculatiedoeleinden.

Intrestrisico

Het intrestrisico is het risico op waarde schommeling van een financieel
instrument door wijzigingen in de marktrentevoeten.

Ter Beke staat bloot aan het risico van renteschommelingen op zijn
 volledige externe financiering onder de RCF. Op 31 december 2022
bedraagt het opgenomen bedrag onder de RCF 79,6 miljoen EUR
waarvan 1,6 miljoen in GBP. Op 31 december 2021 bedroeg het op

genomen bedrag 73 miljoen EUR waarvan 2,5 miljoen in GBP. Ter Beke
wenst zijn intrestrisico te beperken door zich in te dekken indien de
Raad van Bestuur een indekking voordelig acht. Op 30 november 2018
sloot zij daarvoor een floored IRS af met vervaldagen op het einde van
ieder kwartaal ten belope van een notioneel bedrag van 10 miljoen EUR,
en een optie voor hetzelfde notionele bedrag met een strike van 1% op
dezelfde vervaldagen. Op respectievelijk 11 en 14 januari 2019 sloot de
groep 2 bijkomende floored IRS-contracten af met de andere 2 partici-
perende banken van de club deal met de vervaldagen op het einde van
ieder kwartaal ten belope van een notioneel bedrag van elk 10 miljoen
EUR, en een optie voor hetzelfde notionele bedrag met een strike van 1%
op dezelfde vervaldagen. Deze rente indekking vervalt op respectievelijk
27 en 30 juni 2023. Er werden vooralsnog geen rente-indekkingen geno-
men voor de periode na 30 juni 2023.

Indekking interestrisico
op RCF

Contract
datum Vervaldag

Notioneel
Bedrag

Interest Rate Swap 14/01/19 27/06/23 10.000.000,00

Interest Rate Cap 14/01/19 27/06/23 10.000.000,00

Cap 30/11/18 30/06/23 10.000.000,00

Floor 30/11/18 30/06/23 10.000.000,00

Interest Rate Swap 30/11/18 30/06/23 10.000.000,00

Cap 11/01/19 27/06/23 10.000.000,00

Floor 11/01/19 27/06/23 10.000.000,00

Interest Rate Swap 11/01/19 27/06/23 10.000.000,00

Wisselkoersrisico

Het wisselkoersrisico ligt in de mogelijke waarde schommelingen van
financiële instrumenten door wisselkoersfluctuaties. De groep loopt
wisselkoersrisico op de verkopen, aankopen en rentedragende leningen
uitgedrukt in een andere munt dan de lokale munt van de onderneming.
Op 31 december 2022 had de groep een netto positie in Britse pond van
6.409 duizend GBP. Op 31 december 2021 was dat 4.353 duizend GBP.
Een overzicht van onze indekking vindt u in onderstaande tabel. In Polen
hadden we op 31 december 2022 een netto positie in Poolse Zloty van
9.506 duizend PLN . Op 31 december 2021 was dit een netto schuld
positie van 2.747 duizend PLN.

Contract
datum Vervaldag Type contract Initieel bedrag

22/11/2022 28/04/2023 Flexiterm £2.000.000,00

12/12/2022 12/06/2023 Flexiterm £1.000.000,00

7/07/2022 5/04/2023 Accumulateur protégé £1.000.700,00

Kredietrisico

Het kredietrisico is het risico dat één van de contracterende partijen zijn
financiële verplichtingen niet nakomt waardoor de andere partij verlies
kan lijden. In onze SBU’s savoury en bereide maaltijden verkopen wij
onze producten aan een brede klantenbasis. Daar horen de meeste grote
Europese discount- en retail klanten bij. De omzetten aan deze klanten
realiseren we via diverse contracten en producten met diverse looptijden.

Dit doen we in verschillende landen, zowel voor onze eigen merken als
voor de huismerken van de klanten. De tien grootste klantengroepen
vertegenwoordigen 67% van de omzet (2021: 69%). Zowel in 2022 als in
2021 overtreffen 3 externe klanten de kaap van 10% van de geconsoli-
deerde omzet met elk een omzet van 11,5% (respectievelijk 13, 12 en 11%).
De omzet van deze klanten realiseerden we in beide segmenten. Het
management werkte een kredietpolitiek uit. We volgen de blootstelling
aan het kredietrisico voortdurend op.

•	 Kredietrisico’s op handelsvorderingen: we volgen het kredietrisico op
alle klanten continu op.

•	 Kredietrisico’s op liquide middelen en korte termijnbeleggingen: korte-
termijnbeleggingen gebeuren in vlot verhandelbare waardepapieren
of in deposito’s met vaste termijn bij gereputeerde banken.

•	 Transacties met afgeleide financiële instrumenten: transacties met
afgeleide financiële instrumenten zijn alleen toegelaten met tegen-
partijen die over een hoge kredietwaardigheid beschikken.

Voor al deze risico’s behalve een deel van de klanten bij KK Fine Foods
Limited is het balanstotaal het maximale kredietrisico.

Handelsvorderingen zijn onderworpen aan normale betalingstermijnen.

Op afsluitdatum zijn er geen belangrijke openstaande vervallen
bedragen.

2022 2021

Totaal uitstaande klantenvorderingen 99.350 86.784

Overdue < 30 dagen 4.457 4.662

Overdue tussen de 30 en 60 dagen 833 1.105

Overdue >60 dagen 46 178

Financiële activa
en verplichtingen Toelichting 2022 2021

Per 31 december 2022
en 2021 B

o
ek

-
w

a
a

rd
e

R
eë

le

w
a

a
rd

e

B
o

ek
-

w
a

a
rd

e

R
eë

le

w
a

a
rd

e

Vlottende activa

Handels- en overige
vorderingen 21 112.491 112.491 99.964 99.964

Geldmiddelen en
kasequivalenten 22 19.353 19.353 11.544 11.544

Langlopende
verplichtingen

Langlopende
rentedragende
verplichtingen 25 84.317 84.317 79.728 79.728

Overige langlopende
verplichtingen 0 0 4.387 4.387

Financiële activa
en verplichtingen Toelichting 2022 2021

Per 31 december 2022
en 2021 B

o
ek

-
w

a
a

rd
e

R
eë

le

w
a

a
rd

e

B
o

ek
-

w
a

a
rd

e

R
eë

le

w
a

a
rd

e

Kortlopende
verplichtingen

Kortlopende
rentedragende
verplichtingen 25 2.792 2.792 5.579 5.579

Handelsschulden en
andere schulden 27 162.156 162.156 138.132 138.132

Activa en verplichtingen gewaardeerd aan reële waarde: hiërarchie

2022 Niveau 1 Niveau 2 Niveau 3

per 31 december 2022
Reële

waarde

Overige vorderingen 711 711

Overige kortlopende
verplichtingen 4.008 27 3981

Activa en verplichtingen gewaardeerd aan reële waarde: hiërarchie

2021 Niveau 1 Niveau 2 Niveau 3

Per 31 december 2021
Reële

waarde

Overige vorderingen 68 68

Overige langlopende
verplichtingen 4.387 4.387

Overige kortlopende
verplichtingen 282 282

Niveau 1: marktprijzen in actieve markten voor identieke activa
of verplichtingen
Niveau 2: andere gegevens dan niveau 1, die observeerbaar zijn voor het
actief of de verplichting hetzij direct (via prijzen) of indirect
(afgeleid van prijzen)
Niveau 3: gegevens die niet gebaseerd zijn op observeerbare marktcijfers
De waarde van de put/call optie is gebaseerd op de geschatte verdiscon-
teerde toekomstige waarde van de onderneming op datum waarop wij
ingeschat hebben dat de optie gelicht zal worden.

Liquiditeitsrisico

Het liquiditeitsrisico is het risico dat de groep zijn financiële verplichtin-
gen niet kan nakomen. De groep beperkt dit risico door de kasstromen
permanent te bewaken. We zorgen er ook voor dat er voldoende krediet-
faciliteiten aanwezig zijn. Zie ook toelichting 25.

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022134 135

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

Op 26 juni 2018 rondde Ter Beke een lange termijnfinanciering af met
een consortium van 3 banken in de vorm van een ‘Revolving Credit
Facility’ (RCF). De looptijd van de RCF bedraagt 5 jaar, met een mogelij-
ke verlenging van 2 maal 1 jaar. Hierdoor beschikt de groep voor 175 mil-
joen EUR aan gegarandeerde kredietlijnen, mogelijk uitbreidbaar tot 250
miljoen EUR. Voor deze RCF werden geen waarborgen verstrekt. De RCF
is conditioneel aan het respecteren van een netto financiële schuld voor
toepassing IFRS16/gecorrigeerde UEBITDA-ratio van 3. In geval van nieu-
we acquisities wordt een tijdelijke overschrijding tot 3,5 geaccepteerd.

Ter Beke heeft in 2022 zijn RCF verlengd voor een periode van 2 jaar,
aan dezelfde voorwaarden als de bestaande overeenkomst. De nieuwe
einddatum van de RCF is nu 27 juni 2025.

Per 31 december 2022 werd een totaal bedrag van 79,6 miljoen EUR
opgenomen waarvan 1,6 miljoen in GBP aan een variabele intrestvoet.
Deze convenant wordt telkens op de 30/06 en 31/12 cijfers getest. In 2022
en 2021 voldeed de groep aan zijn convenanten.

29. Leasing

De groep huurt haar personenvoertuigen onder een aantal operatione-
le leasingovereenkomsten. Eind 2010 sloot de groep een operationele
leasingovereenkomst af voor een nieuw state of the art ‘value added logis-
tics platform’ te Wijchen. Daar centraliseert Ter Beke de versnijdingsactivi-
teiten van Langeveld-Sleegers en de Nederlandse logistieke activiteiten.

IFRS 16 verplicht de huurder om alle lease- en huurverplichtingen te active-
ren op de balans. De schuld weerspiegelt alle toekomstige leasebetalingen
die gepaard gaan met de leaseovereenkomst gewaardeerd aan actuele
waarde. Het actief reflecteert het recht op gebruik van het actief geduren-
de de overeengekomen leasetermijn.

Als gevolg van de toepassing van IFRS 16, hebben we leasingschulden
erkend voor leaseovereenkomsten die voorheen in overeenstemming met
IAS 17 als een operationele lease werden ingedeeld. Deze leasingschul-
den werden gewaardeerd aan de contante waarde van de resterende
leaseverplichtingen, en verdisconteerd aan onze “marginale rentevoet”
van toepassing op 1 januari 2019. Onze gewogen gemiddelde “marginale
rentevoet” gebruikt voor de waardering van de leasingschulden per
1 januari 2019 bedroeg 3,35%.

30. �Niet in de balans opgenomen rechten en verplichtingen

Op 31 december 2022 bedroegen de totale aankoopverplichtingen
voor belangrijke investeringsprojecten 4.742 duizend EUR (2021:
16.397 duizend EUR). Hiervoor kenden we al contracten toe of
plaatsten we orders.

Op 31 december 2022 had de groep geen noemenswaardige
uitstaande aankoopverplichtingen met overige toeleveranciers
(2021: 3.600 duizend EUR).

Om de impact van de gestegen energieprijzen te beperken heeft de
groep een indekkingsstrategie opgezet waarbij delen van de energie

behoefte worden ingedekt naarmate de periode dichterbij komt
De groep koopt zijn energie aan per land. Zo is 2023 inmiddels volledig
ingedekt voor alle productievestigingen, weliswaar aan fors hogere
prijzen in vergelijking met het verleden.

31. Transacties met verwante partijen

Transacties met bestuurders en leden van het
executief comité

Het remuneratie- en benoemingscomité bereidde het vergoedingsbeleid
van Ter Beke voor. De raad van bestuur keurde het goed. De vergoedin-
gen van de uitvoerende bestuurders en leden van het executief comité
zijn gestructureerd in een vast en een variabel gedeelte. Het variabel
gedeelte is onderworpen aan een evaluatie door het remuneratie- en
benoemingscomité en aan lange- termijnincentives zoals o.a. pensioen-
regeling. Sinds 1 januari 2006 nemen we het vergoedingsbeleid op als
integraal deel van het Corporate Governance Charter.

De vergoedingen van de leden van de raad van bestuur en het uitvoe-
rend management voor het financieel jaar 2022, vatten we samen in
onderstaande tabel.

Voor de details verwijzen we naar het remuneratieverslag in de Verkla-
ring inzake deugdelijk bestuur (zie hoger).

Transacties met Bestuurders van Ter Beke NV:

in miljoen EUR 2022 2021

Vergoedingen bestuurders Ter Beke NV
voor de uitoefening van hun bestuurdersmandaat 0,31 0,29

Transacties met leden van het Executief Comité:

in miljoen EUR 2022 2021

Korte termijn vergoedingen 2,1 2,21

Vergoedingen na uitdiensttreding

Andere langetermijnpersoneelsbeloningen
(provisie) 0,17

Ontslagvergoedingen 0,78

Op aandelen gebaseerde betalingen

Transacties met andere partijen

Transacties met verwante partijen zijn voornamelijk handelstransacties.
Ze zijn gebaseerd op het ‘at arm’s length’ principe. De kosten en op-
brengsten van deze transacties zijn immaterieel in de geconsolideerde
jaarrekening.

In 2022 ontvingen we geen meldingen van bestuurders of management
over gerelateerde transacties, zoals bepaald in het Corporate Governan-
ce Charter.

32. Resultaat per aandeel

Gewoon resultaat per aandeel

De berekening van de gewone winst per aandeel is gebaseerd op:

•	 het netto toe te kennen resultaat aan de gewone aandeelhouders van
4.221 duizend EUR (2021: 7 346 duizend EUR)

•	 een gewogen gemiddeld aantal uitstaande gewone aandelen tijdens
het jaar van 1.807.722 (2021: 1.780.860)

Het gewogen gemiddeld aantal uitstaande gewone aandelen bereken-
den we als volgt:

2022 2021

Aantal uitstaande gewone aandelen op
1 januari boekjaar 1.794.217 1.767.281

Effect uitgegeven gewone aandelen

Gewogen gemiddeld aantal uitstaande
gewone aandelen op 31 december boekjaar 1.807.722 1.780.860

Groepsaandeel in het resultaat van het
boekjaar 4.221 7.346

Gemiddeld aantal aandelen 1.807.722 1.780.860

Winst per aandeel 2,33 4,12

Op 31 december 2022 is het kapitaal vertegenwoordigd door 1.821.006
aandelen. Op 1 juli 2022 werd het kapitaal verhoogd door incoporatie
van 36,6% van de dividendrechten (2.625 duizend EUR) in plaats van een
uitbetaling in cash.

Verwaterd resultaat per aandeel

Bij de berekening van de winst per aandeel na verwatering passen we
het gewogen gemiddeld aantal aandelen aan. We houden rekening
 met alle potentiële gewone aandelen die aanleiding kunnen geven
tot verwatering. In 2022 en 2021 zijn er geen.

2022 2021

Nettowinst van de groep 4.221 7.346

Gemiddeld aantal aandelen 1.807.722 1.780.860

Verwateringseffect warrantenplannen 0 0

Aangepast gemiddeld aantal aandelen 1.807.722 1.780.860

Verwaterde winst per aandeel 2,33 4,12

2022 2021

Aantal aandelen einde boekjaar 1.821.006 1.794.217

Dividend per aandeel 4 4

Dividend 7.284.024 7.176.868

33. Impact van bedrijfscombinaties

In 2021 werd op 7 oktober een akkoord gesloten met Sigma voor de
overname van haar activiteiten in Nederland (Stegeman) en haar
activiteiten in België (Imperial). Op 31/12/2022 wachten we nog op de
goedkeuring van de relevante mededingingsautoriteiten.

In 2022 heeft de groep geen nieuwe overnames gedaan die vallen onder
de definitie van ‘bedrijfscombinatie’.

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022136 137

Geconsolideerde jaarrekening Geconsolideerde jaarrekening

34. Groepsondernemingen

In 2022 kocht de groep een aandeel van 50% in de start-up Davai BV. Deze deelneming werd verwerkt volgens de equity methode gezien het om een
gezamelijke controle gaat.

In 2021 verkocht de groep haar herverzekeringsmaatschappij Ter Beke Luxembourg.

De moedermaatschappij van de groep, Ter Beke nv- Beke 1 - 9950 Lievegem in België, is op 31 december 2022 rechtstreeks of onrechtstreeks de moe-
dermaatschappij van volgende ondernemingen:

Naam en volledig adres van de onderneming Deelnemings %

TerBeke-Pluma NV - Antoon Van der Pluymstraat 1, 2160 Wommelgem - België 100

Pluma NV - Antoon Van der Pluymstraat 1, 2160 Wommelgem - België 100

Ter Beke Vleeswarenproduktie NV - Beke 1, 9950 Lievegem - België 100

Heku NV - Ondernemingenstraat 1, 8630 Veurne - België 100

TerBeke-Pluma UK Ltd - Addlestone Road, Bourne Business Park, Addlestone, Surrey KT15 2LE – UK 100

Pluma Fleischwarenvertrieb GmbH - Krefelder Strasse 249 - 41066 Mönchengladbach - Duitsland 100

TerBeke-Pluma Nederland BV - Bijsterhuizen 24/04, 6604 LL Wijchen - Nederland 100

Berkhout Langeveld BV - Bijsterhuizen 24/04, 6604 LL Wijchen - Nederland 100

Langeveld/Sleegers BV - Bijsterhuizen 24/04, 6604 LL Wijchen - Nederland 100

H.J. Berkhout Verssnijlijn BV - Scheepmakerstraat 5 , 2984 BE Ridderkerk – Nederland 100

Offerman Borculo B.V. - Parallelweg 21, 7271 VB Borculo 100

Offerman Aalsmeer B.V. - Turfstekerstraat 47, 1431 GD Aalsmeer 100

Ter Beke Immo NV - Beke 1, 9950 Lievegem - België 100

FreshMeals NV - Beke 1, 9950 Lievegem - België 100

Les Nutons SA - Chaussée de Wavre 259 A, 4520 Wanze - België 100

Come a Casa SA - Chaussée de Wavre 259 A , 4520 Wanze - België 100

FreshMeals Nederland BV - Bijsterhuizen 24/04, 6604 LL Wijchen - Nederland 100

FreshMeals Ibérica SL - Vía de las Dos Castillas , 33 - Complejo Empresarial Ática, Edificio 6, Planta 3a - Officina B1, 28224
Pozuelo de Alarcón, Madrid - Spanje 100

Ter Beke France SA - ZI Espace Zuckermann - BP56 - 14270 Mézidon-Canon - Frankrijk 100

Pasta Food Company Sp. z.o.o. - Ul. Północna 12 - 45-805 Opole - Polen 100

Stefano Toselli SAS - ZI Espace Zuckermann - BP56 - 14270 Mézidon-Canon – Frankrijk 100

KK Fine Foods LTD - Estuary House 10th Avenue - Zone 3 Deeside Industrial Park – Deeside – Flintshire - CH5 2UA - United
Kingdom 91

FreshMeals Deutschland GmbH -Krefelder Strasse 249 - 41066 Mönchengladbach - Deutschland 100

Davai BV Stationstraat 114 - 9260 Wichelen (Schellebelle)- België 50

Er zijn geen significante beperkingen op de mogelijkheid van de Onderneming of dochterondernemingen om toegang te hebben
tot het gebruik te maken van de activa en de verplichtingen van de Groep na te komen.

Zie ook toelichting 35 ‘gebeurtenissen na balansdatum’ voor wat betreft de participatie in KK Fine Foods Ltd en de fusie van
Terbeke-pluma Nederland BV.

35. Belangrijke gebeurtenissen na balansdatum

•	 De minderheidsaandeelhouders van KK Fine Foods Ltd. hebben hun
putoptie gelicht in maart 2023. De Groep heeft de 9% resterende
aandelen in KK Fine Foods Ltd overgekocht en is in 2023 voor 100%
aandeelhouder van KK Fine Foods Ltd geworden. De waarde van de
optie op 31 december 2022 sluit aan bij de overnameprijs. (cfr. Toelich-
ting 26 en 27).

•	 De groep heeft de intentie tot naamswijziging van de moedermaat-
schappij en haar dochterondernemingen aangekondigd op 7 maart
2023. Deze naamswijziging van de moedermaatschappij zal voor-
gelegd worden aan de buitengewone algemene vergadering in april
2023. Indien goedgekeurd zal de naam maar ook de ticker van de
moedermaatschappij wijzigen.

•	 De overname van Imperial-Steegeman was op het eind van 2022 nog
steeds ter goedkeuring hangende bij de mededingingsautoriteiten.
Indien er verdere updates zijn in het goedkeuringsproces in Nederland
of België zal de groep hierover via een persbericht communiceren.

•	 Begin 2023 besloot de groep over te gaan tot een fusie van zijn
commerciële Savoury activiteiten in Nederland. In dit kader fuseerde
de vennootschap Terbeke-Pluma Nederland BV met de vennootschap
Berkhout-Langeveld BV.

36. Vergoeding van de commissaris

Voor de audit van de groep Ter Beke in 2022 rekende de commissaris 283
duizend EUR ereloon aan en 10 duizend EUR voor niet-audit diensten. De
vennootschappen waarmee de commissaris een samenwerkingsver-
band heeft hebben in 2022 geen bijkomende erelonen gefactureerd aan
de Groep.

What’s Cooking? Jaarverslag 2022 139What’s Cooking? Jaarverslag 2022138

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

1. Balans

2022 2021

Vaste Activa 170.721 188.826

I. Oprichtingskosten 0

II. Immateriële Activa 0

III. Materiële Vaste Activa 2.314 2.612

IV. Financiële Vaste Activa 168.407 186.214

Vlottende activa 132.899 94.789

V. Vorderingen op meer dan één jaar 0 0

VI. Voorraden 0 0

VII. Vorderingen op ten hoogste 1 jaar 120.060 90.264

VIII. Geldbeleggingen 0 0

IX. Liquide Middelen 11.688 3.168

X. Overlopende Rekeningen 1.151 1.357

TOTAAL ACTIEF 303.620 283.615

Eigen Vermogen 95.056 101.656

I. Kapitaal 5.153 5.077

II. Uitgiftepremies 57.044 54.495

IV. Reserves 3.360 3.360

Wettelijke reserves 649 649

Onbeschikbare reserves 1.457 1.457

Belastingsvrije reserves 679 679

Beschikbare reserves 575 575

V. Overgedragen resultaat 29.499 38.724

Voorzieningen & Uitgestelde Belastingen 125 0

Voorzieningen voor risco's en kosten 125 0

Uitgestelde belastingen

Schulden 208.439 181.959

X. Schulden op meer dan 1 jaar 79.635 72.975

XI. Schulden op ten hoogste 1 jaar 128.804 108.977

XII. Overlopende Rekeningen 0 7

TOTAAL PASSIEF 303.620 283.615

Verkorte jaarrekening van Ter Beke NV

2. Resultatenrekening

2022 2021

Bedrijfsopbrengsten

Omzet 16.724 20.300

Voorraadwijziging

Geproduceerde vaste activa

Andere bedrijfsopbrengsten 16.724 20.300

Bedrijfskosten 22.265 16.838

Handelsgoederen, grond- en hulpstoffen

Diensten en diverse goederen 15.592 10.431

Bezoldigingen, sociale lasten en pensioenen 5.473 5.173

Afschrijvingen en waardeverminderingen op immateriële
en materiële vaste activa 1.067 1.269

Waardeverminderingen op voorraden en handelsvorderingen 0

Voorzieningen voor risico's en kosten 125 -293

Andere bedrijfskosten 8 258

Bedrijfsresultaat -5.541 3.462

Financiële Opbrengsten 6.472 7.742

Financiële Kosten -2.857 -2.592

Resultaat uit Gewone Bedrijfsuitoefening voor belastingen -1.926 8.612

Winst voor Belasting -1.926 8.612

Belasting op het Resultaat -15 -337

Resultaat van het boekjaar na belastingen -1.941 8.275

De waarderings- en omrekeningsregels voor de statutaire jaarrekening van de moedermaatschappij voldoen aan de Belgische normen (BE GAAP).
De geconsolideerde jaarrekening stelden we op volgens IFRS. Beide waarderingsregels verschillen sterk van elkaar.

De commissaris gaf over de statutaire jaarrekening van Ter Beke NV een verklaring zonder voorbehoud af.

Volgende documenten maken we volgens de wettelijke bepalingen bekend en zijn kosteloos te verkrijgen: de integrale versie van de enkelvoudige
jaarrekening, het goedkeurende verslag van de commissaris en het niet geconsolideerde jaarverslag, dat hierin niet integraal is opgenomen.

What’s Cooking? Jaarverslag 2022 141What’s Cooking? Jaarverslag 2022140

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

2022 2021 2020 2019 2018

Geconsolideerde verlies- en winstrekening

Opbrengsten (netto omzet) 781.385 696.906 717.422 728.132 680.460

EBITDA 35.861 45.939 37.140 37.243 44.036

Resultaat van bedrijfsactiviteiten (EBIT) 7.647 17.149 4.839 6.205 16.218

Resultaat na belastingen vóór aandeel
van ondernemingen geboekt via de
vermogensmutatiemethode 4.609 7.333 -2.463 4.415 7.241

Resultaat na belastingen EAT 4.520 7.333 -2.463 4.415 7.241

Netto cashflow 32.823 36.123 29.838 35.453 35.059

Geconsolideerde balans en financiële structuur

Vaste activa 225.726 231.701 245.108 252.148 243.591

Vlottende activa 178.733 150.104 156.492 186.874 181.387

Eigen vermogen 120.573 121.445 116.578 124.176 125.028

Balanstotaal 404.459 381.805 401.600 439.022 424.978

Netto financiële schulden 67.756 73.763 99.909 124.434 122.679

Netto financiële schuld / eigen vermogen (gearing ratio) 56,2% 60,7% 85,7% 100,2% 98,1%

Eigen vermogen / Totaal activa 29,8% 31,8% 29,0% 28,3% 29,4%

Aandelen- en dividendinformatie

Aantal aandelen 1.821.006 1.794.217 1.767.281 1.732.621 1.732.621

Gemiddeld aantal aandelen 1.807.722 1.780.860 1.749.951 1.732.621 1.732.621

Gemiddelde beurskoers december 87,82 118,24 112,59 104,45 120,60

Gewone winst per aandeel 2,33 4,12 -1,41 2,55 4,15

Verwaterde winst per aandeel 2,50 4,12 -1,41 2,55 4,15

EBITDA per aandeel 19,84 25,80 21,22 21,50 25,42

Netto cashflow per aandeel 18,16 20,28 17,01 20,57 20,27

Dividend per aandeel 4,00 4,00 4,00 4,00 4,00

Payout ratio 172,57% 97,70% -296,28% 164,04% 96,50%

Dividend return (december) 4,60% 3,40% 3,60% 3,80% 3,30%

Waardering

Beurskapitalisatie (december) 159.921 212.148 198.978 180.972 208.867

Netto financiële schulden 67.756 73.763 99.909 124.434 122.679

Totale beurswaarde van de onderneming 227.677 285.911 298.887 305.406 331.546

Beurswaarde / Resultaat 50,4 39,0 -121,4 69,2 46,0

Beurswaarde / EBITDA 6,3 6,2 8,0 8,2 7,5

Beurswaarde / Netto cashflow 6,9 7,9 10,0 8,6 9,5

Geconsolideerde kerncijfers 2018-2022

De ondergetekenden, Piet Sanders°, gedelegeerd bestuurder, en Yves Regniers*, chief financial officer (CFO), verklaren dat, voor zover bekend:

•	 De jaarrekeningen voor het boekjaar 2022 en 2021, opgesteld volgens de International Financial Accounting Standards (IFRS) zoals toegepast
door de Europese Unie, een betrouwbaar beeld geven van het vermogen, de financiële toestand en de resultaten van Ter Beke NV en van de in de
consolidatie opgenomen ondernemingen.

•	 Het jaarverslag een betrouwbaar overzicht geeft van de ontwikkeling, de resultaten en de positie van Ter Beke NV en van de in de consolidatie
opgenomen ondernemingen. Het jaarverslag geeft ook een eerlijke beschrijving van de voornaamste risico’s en onzekerheden waarmee zij
geconfronteerd worden.

Yves Regniers*	 Piet Sanders°
Chief Financial Officer	 Gedelegeerd Bestuurder

* vaste vertegenwoordiger van BV Esroh	 ° Vaste vertegenwoordiger van BV Leading for Growth

Verklaring van de verantwoordelijke
personen

What’s Cooking? Jaarverslag 2022 143What’s Cooking? Jaarverslag 2022142

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

In het kader van de wettelijke controle van de geconsolideerde
jaarrekening van Ter Beke NV (de “Vennootschap”) en zijn dochteronde
rnemingen (samen de “Groep”), leggen wij u ons commissarisverslag
voor. Dit bevat ons verslag over de geconsolideerde jaarrekening voor het
boekjaar afgesloten op 31 december 2022, alsook de overige door wet-
en regelgeving gestelde eisen. Dit vormt een geheel en is ondeelbaar.

Wij werden benoemd in onze hoedanigheid van commissaris door de
algemene vergadering van 27 mei 2021, overeenkomstig het voorstel van
het bestuursorgaan uitgebracht op aanbeveling van het auditcomité en
op voordracht van de ondernemingsraad. Ons mandaat loopt af op de
datum van de algemene vergadering die beraadslaagt over de
jaarrekening afgesloten op 31 december 2023. Wij hebben de wettelijke
controle van de geconsolideerde jaarrekening van de Groep uitgevoerd
gedurende 2 opeenvolgende boekjaren.

Verslag over de geconsolideerde jaarrekening

Oordeel zonder voorbehoud

Wij hebben de wettelijke controle uitgevoerd van de geconsolideerde
jaarrekening van de Groep over het boekjaar afgesloten op 31 december
2022 opgesteld in overeenstemming met de IFRS standaarden zoals
uitgegeven door de International Accounting Standards Board en zoals
goedgekeurd door de Europese Unie en met de in België van toepassing
zijnde wettelijke en reglementaire voorschriften. Deze geconsolideerde
jaarrekening omvat de geconsolideerde balans op 31 december 2022,
alsook de geconsolideerde winst- en verliesrekening, het geconsolideerd
overzicht van het uitgebreid resultaat, het geconsolideerd mutatieover-
zicht van het eigen vermogen en het geconsolideerd kasstroomoverzicht
over het boekjaar afgesloten op die datum evenals de toelichting
bestaande uit een overzicht van de belangrijkste gehanteerde
grondslagen voor financiële verslaggeving en overige informatiever-
schaffing. Het totaal van de geconsolideerde balans bedraagt EUR
404.459 (000) en de geconsolideerde winst- en verliesrekening sluit af
met een winst van het boekjaar van EUR 4.520 (000).

Naar ons oordeel geeft de geconsolideerde jaarrekening een getrouw
beeld van het vermogen en de financiële toestand van de Groep op
31 december 2022, alsook van haar geconsolideerde resultaten en van
haar geconsolideerde kasstromen over het boekjaar dat op die datum
is afgesloten, in overeenstemming met de IFRS standaarden zoals
uitgegeven door de International Accounting Standards Board en
zoals goedgekeurd door de Europese Unie en met de in België van
toepassing zijnde wettelijke en reglementaire voorschriften.

Basis voor het oordeel zonder voorbehoud

Wij hebben onze controle uitgevoerd volgens de internationale controle-
standaarden (ISA’s) zoals van toepassing in België. Wij hebben boven-
dien de door IAASB goedgekeurde internationale controlestandaarden
toegepast die van toepassing zijn op de huidige afsluitdatum en nog
niet goedgekeurd zijn op nationaal niveau. Onze verantwoordelijk-
heden op grond van deze standaarden zijn verder beschreven in de
sectie “Verantwoordelijkheden van de commissaris voor de controle
van de geconsolideerde jaarrekening” van ons verslag. Wij hebben alle
deontologische vereisten die relevant zijn voor de controle van de
geconsolideerde jaarrekening in België nageleefd, met inbegrip van
deze met betrekking tot de onafhankelijkheid.

Wij hebben van het bestuursorgaan en van de aangestelden van de
Vennootschap de voor onze controle vereiste ophelderingen en
inlichtingen verkregen.

Wij zijn van mening dat de door ons verkregen controle-informatie
voldoende en geschikt is als basis voor ons oordeel.

Kernpunt van de controle

Kernpunten van onze controle betreffen die aangelegenheden die naar
ons professioneel oordeel het meest significant waren bij de controle van
de geconsolideerde jaarrekening van de huidige verslagperiode. Deze
aangelegenheden zijn behandeld in de context van onze controle van
de geconsolideerde jaarrekening als geheel en bij het vormen van ons
oordeel hierover, en wij verschaffen geen afzonderlijk oordeel over deze
aangelegenheden.

Bijzondere waardeverminderingen op goodwill

We verwijzen naar toelichting 14 ‘Goodwill’ van de
geconsolideerde jaarrekening.

Omschrijving
Zoals omschreven in toelichting 14 – ‘Goodwill’ van de geconsolideerde
jaarrekening, werd een goodwill geboekt voor een bedrag van
77.871 (000) EUR op 31 december 2022. Goodwill wordt jaarlijks getoetst
voor bijzondere waardevermindering in overeenstemming met IAS 36
“Bijzondere waardeverminderingen van Activa”. Het management
maakt een inschatting van de realiseerbare waarde door een verdis
contering van verwachte toekomstige kasstromen om te bepalen of
deze activa onderhevig zijn aan bijzondere waardeverminderingen
op 31 december 2022 en om de eventuele grootte van deze bijzondere
waardeverminderingen te bepalen. Deze beoordeling wordt uitgevoerd
op het niveau van de kasstroom genererende eenheid.

Verslag van de commissaris over de
geconsolideerde jaarrekening
Verslag van de commissaris aan de algemene vergadering van Ter Beke NV over de
geconsolideerde jaarrekening voor het boekjaar afgesloten op 31 december 2022

Bijzondere waardeverminderingen op goodwill is een kernpunt van de
controle door de omvang van deze balanspositie en het vereiste
inschattingsvermogen van het management om de analyse met
betrekking tot de bijzondere waardeverminderingen te beoordelen.
Met name de inputs die worden gebruikt bij zowel het voorspellen als
verdisconteren van toekomstige kasstromen ter bepaling van de
realiseerbare waarde.

Onze controlewerkzaamheden
Wij hebben de volgende controlewerkzaamheden uitgevoerd:

•	 We evalueerden het proces waarmee de kasstroomprognoses door
het management werden opgesteld, inclusief het testen van de
onderliggende berekeningen en het afstemmen van de prognoses
met de door de raad van bestuur goedgekeurde financiële doel
stellingen;

•	 We analyseerden het inschattingsvermogen van het management
om kasstromen nauwkeurig te voorspellen en beoordeelden de
redelijkheid van de huidige voorspellingen door belangrijke aannames
te vergelijken met historische resultaten;

•	 We beoordeelden de gepastheid van de waarderingsmethodologie
van de Groep en de bepaling van de verdisconterings-en perpetuele
groeivoeten, mede door inschakeling van waarderingsspecialisten in
ons auditteam;

•	 We hebben de gepastheid van de sensitiviteitsanalyses rond de
belangrijkste aannames, die zijn gebruikt voor het bepalen en het
verdisconteren van de kasstroomprognoses, beoordeeld in het
bijzonder de verdisconteringsvoet en de groeivoeten; en

•	 We hebben de volledigheid en de geschiktheid van de toelichting
m.b.t. bijzondere waardeverminderingen op goodwill, zoals opge
nomen in toelichting 14 van de geconsolideerde jaarrekening,
beoordeeld.

Verantwoordelijkheden van het bestuursorgaan voor het
opstellen van de geconsolideerde jaarrekening

Het bestuursorgaan is verantwoordelijk voor het opstellen van de gecon-
solideerde jaarrekening die een getrouw beeld geeft in overeenstem-
ming met de IFRS standaarden zoals uitgegeven door de International
Accounting Standards Board en zoals goedgekeurd door de Europese
Unie en met de in België van toepassing zijnde wettelijke en reglemen
taire voorschriften, alsook voor de interne beheersing die het bestuurs
orgaan noodzakelijk acht voor het opstellen van de geconsolideerde
jaarrekening die geen afwijking van materieel belang bevat die het
gevolg is van fraude of van fouten.

Bij het opstellen van de geconsolideerde jaarrekening is het bestuurs
orgaan verantwoordelijk voor het inschatten van de mogelijkheid van de
Groep om haar continuïteit te handhaven, het toelichten, indien van
toepassing, van aangelegenheden die met continuïteit verband houden
en het gebruiken van de continuïteitsveronderstelling, tenzij het
bestuursorgaan het voornemen heeft om de Groep te liquideren of om
de bedrijfsactiviteiten te beëindigen of geen realistisch alternatief heeft
dan dit te doen.

Verantwoordelijkheden van de commissaris voor de controle
van de geconsolideerde jaarrekening

Onze doelstellingen zijn het verkrijgen van een redelijke mate van
zekerheid over de vraag of de geconsolideerde jaarrekening als geheel
geen afwijking van materieel belang bevat die het gevolg is van fraude
of van fouten en het uitbrengen van een commissarisverslag waarin ons
oordeel is opgenomen. Een redelijke mate van zekerheid is een hoog
niveau van zekerheid, maar is geen garantie dat een controle die
overeenkomstig de ISA’s is uitgevoerd altijd een afwijking van materieel
belang ontdekt wanneer die bestaat. Afwijkingen kunnen zich voordoen
als gevolg van fraude of fouten en worden als van materieel belang
beschouwd indien redelijkerwijs kan worden verwacht dat zij, individueel
of gezamenlijk, de economische beslissingen genomen door gebruikers
op basis van deze geconsolideerde jaarrekening, beïnvloeden.

Bij de uitvoering van onze controle leven wij het wettelijk, reglementair en
normatief kader dat van toepassing is op de controle van de geconsoli-
deerde jaarrekening in België na. Een wettelijke controle van de
geconsolideerde jaarrekening biedt evenwel geen zekerheid omtrent de
toekomstige levensvatbaarheid van de Groep, noch omtrent de
efficiëntie of de doeltreffendheid waarmee het bestuursorgaan de
bedrijfsvoering van de Groep ter hand heeft genomen of zal nemen.
Onze verantwoordelijkheden inzake de door het bestuursorgaan
gehanteerde continuïteitsveronderstelling staan hieronder beschreven.

Als deel van een controle uitgevoerd overeenkomstig de ISA’s, passen wij
professionele oordeelsvorming toe en handhaven wij een professio-
neel-kritische instelling gedurende de controle. We voeren tevens de
volgende werkzaamheden uit:

•	 het identificeren en inschatten van de risico’s dat de geconsolideerde
jaarrekening een afwijking van materieel belang bevat die het gevolg
is van fraude of van fouten, het bepalen en uitvoeren van controle-
werkzaamheden die op deze risico’s inspelen en het verkrijgen van
controle-informatie die voldoende en geschikt is als basis voor ons
oordeel. Het risico van het niet detecteren van een van materieel
belang zijnde afwijking is groter indien die afwijking het gevolg is van
fraude dan indien zij het gevolg is van fouten, omdat bij fraude sprake
kan zijn van samenspanning, valsheid in geschrifte, het opzettelijk
nalaten om transacties vast te leggen, het opzettelijk verkeerd
voorstellen van zaken of het doorbreken van de interne beheersing;

•	 het verkrijgen van inzicht in de interne beheersing die relevant is voor
de controle, met als doel controlewerkzaamheden op te zetten die in
de gegeven omstandigheden geschikt zijn maar die niet zijn gericht
op het geven van een oordeel over de effectiviteit van de interne
beheersing van de Groep;

•	 het evalueren van de geschiktheid van de gehanteerde grondslagen
voor financiële verslaggeving en het evalueren van de redelijkheid van
de door het bestuursorgaan gemaakte schattingen en van de daarop
betrekking hebbende toelichtingen;

•	 het concluderen of de door het bestuursorgaan gehanteerde
continuïteitsveronderstelling aanvaardbaar is, en het concluderen, op
basis van de verkregen controle-informatie, of er een onzekerheid van
materieel belang bestaat met betrekking tot gebeurtenissen of
omstandigheden die significante twijfel kunnen doen ontstaan over
de mogelijkheid van de Groep om haar continuïteit te handhaven.
Indien wij concluderen dat er een onzekerheid van materieel belang
bestaat, zijn wij ertoe gehouden om de aandacht in ons commissaris-

What’s Cooking? Jaarverslag 2022 What’s Cooking? Jaarverslag 2022144 145

Geconsolideerde jaarrekeningGeconsolideerde jaarrekening

verslag te vestigen op de daarop betrekking hebbende toelichtingen
in de geconsolideerde jaarrekening, of, indien deze toelichtingen
inadequaat zijn, om ons oordeel aan te passen. Onze conclusies zijn
gebaseerd op de controle-informatie die verkregen is tot de datum
van ons commissarisverslag. Toekomstige gebeurtenissen of
omstandigheden kunnen er echter toe leiden dat de Groep haar
continuïteit niet langer kan handhaven;

•	 het evalueren van de algehele presentatie, structuur en inhoud van de
geconsolideerde jaarrekening, en van de vraag of de geconsolideerde
jaarrekening de onderliggende transacties en gebeurtenissen
weergeeft op een wijze die leidt tot een getrouw beeld;

•	 het verkrijgen van voldoende en geschikte controle-informatie met
betrekking tot de financiële informatie van de entiteiten of bedrijfs
activiteiten binnen de Groep gericht op het tot uitdrukking brengen
van een oordeel over de geconsolideerde jaarrekening. Wij zijn verant-
woordelijk voor de aansturing van, het toezicht op en de uitvoering
van de groepscontrole. Wij blijven ongedeeld verantwoordelijk voor
ons oordeel.

Wij communiceren met het auditcomité onder meer over de geplande
reikwijdte en timing van de controle en over de significante controle
bevindingen, waaronder eventuele significante tekortkomingen in de
interne beheersing die wij identificeren gedurende onze controle.

Wij verschaffen aan het auditcomité tevens een verklaring dat wij de
relevante deontologische voorschriften over onafhankelijkheid hebben
nageleefd, en wij communiceren met hen over alle relaties en andere
zaken die redelijkerwijs onze onafhankelijkheid kunnen beïnvloeden en,
waar van toepassing, over de daarmee verband houdende maatregelen
om onze onafhankelijkheid te waarborgen.

Uit de aangelegenheden die met het auditcomité zijn gecommuniceerd
bepalen wij die zaken die het meest significant waren bij de controle van
de geconsolideerde jaarrekening van de huidige verslagperiode, en die
derhalve de kernpunten van onze controle uitmaken. Wij beschrijven
deze aangelegenheden in ons verslag, tenzij het openbaar maken van
deze aangelegenheden is verboden door wet- of regelgeving.

Overige door wet- en regelgeving gestelde eisen

Verantwoordelijkheden van het bestuursorgaan

Het bestuursorgaan is verantwoordelijk voor het opstellen en de inhoud
van het jaarverslag over de geconsolideerde jaarrekening.

Verantwoordelijkheden van de commissaris

In het kader van onze opdracht en overeenkomstig de Belgische
bijkomende norm bij de in België van toepassing zijnde internationale
controlestandaarden (ISA’s), is het onze verantwoordelijkheid om,
in alle van materieel belang zijnde opzichten, het jaarverslag over de
geconsolideerde jaarrekening te verifiëren, alsook verslag over deze
aangelegenheden uit te brengen.

Aspecten betreffende het jaarverslag over de
geconsolideerde jaarrekening

Na het uitvoeren van specifieke werkzaamheden op het jaarverslag over
de geconsolideerde jaarrekening, zijn wij van oordeel dat dit jaarverslag
over de geconsolideerde jaarrekening overeenstemt met de geconsoli-
deerde jaarrekening voor hetzelfde boekjaar en is opgesteld overeen-
komstig het artikel 3:32 van het Wetboek van vennootschappen en
verenigingen.

In de context van onze controle van de geconsolideerde jaarrekening,
zijn wij tevens verantwoordelijk voor het overwegen, in het bijzonder op
basis van de kennis verkregen in de controle, of het jaarverslag over de
geconsolideerde jaarrekening een afwijking van materieel belang bevat,
hetzij informatie die onjuist vermeld is of anderszins misleidend is. In het
licht van de werkzaamheden die wij hebben uitgevoerd, dienen wij u
geen afwijking van materieel belang te melden.

De niet-financiële informatie zoals vereist op grond van artikel 3:32 §2
van het Wetboek van vennootschappen en verenigingen, werd
opgenomen in het jaarverslag over de geconsolideerde jaarrekening.
De Vennootschap heeft zich bij het opstellen van deze niet-financiële
informatie gebaseerd op de UN Sustainable Development Goals.
Overeenkomstig artikel 3:80 §1, eerste lid, 5° van het Wetboek van
vennootschappen en verenigingen spreken wij ons evenwel niet uit
over de vraag of deze niet-financiële informatie is opgesteld in overeen-
stemming met de vermelde UN Sustainable Development Goals.

Vermeldingen betreffende de onafhankelijkheid

•	 Ons bedrijfsrevisorenkantoor en ons netwerk hebben geen opdrach-
ten die onverenigbaar zijn met de wettelijke controle van de geconso-
lideerde jaarrekening verricht en ons bedrijfsrevisorenkantoor is in de
loop van ons mandaat onafhankelijk gebleven tegenover de Groep.

•	 De honoraria voor de bijkomende opdrachten die verenigbaar zijn met
de wettelijke controle bedoeld in artikel 3:65 van het Wetboek van
vennootschappen en verenigingen werden correct vermeld en
uitgesplitst in de toelichting bij de geconsolideerde jaarrekening.

Europees uniform elektronisch formaat (ESEF)

Wij hebben ook, overeenkomstig het ontwerp van norm inzake de
controle van de overeenstemming van de financiële overzichten met
het Europees uniform elektronisch formaat (hierna “ESEF”), de controle
uitgevoerd van de overeenstemming van het ESEF-formaat met de
technische reguleringsnormen vastgelegd door de Europese
Gedelegeerde Verordening nr. 2019/815 van 17 december 2018
 (hierna: “Gedelegeerde Verordening”).

Het bestuursorgaan is verantwoordelijk voor het opstellen, in overeen-
stemming met de ESEF vereisten, van de geconsolideerde financiële
overzichten in de vorm van een elektronisch bestand in ESEF-formaat
(hierna “digitale geconsolideerde financiële overzichten”) opgenomen
 in het jaarlijks financieel verslag.

Het is onze verantwoordelijkheid voldoende en geschikte onderbouwen-
de informatie te verkrijgen om te concluderen dat het formaat en de
markeertaal van de digitale geconsolideerde financiële overzichten, in
alle van materieel belang zijnde opzichten, voldoen aan de ESEF-vereis-
ten krachtens de Gedelegeerde Verordening.

Op basis van de door ons uitgevoerde werkzaamheden zijn wij van
oordeel dat het formaat van en de markering van informatie in de
officiële Nederlandstalige versie van de digitale geconsolideerde
financiële overzichten, opgenomen in het jaarlijks financieel verslag
van Ter Beke NV per 31 december 2022, in alle van materieel belang
zijnde opzichten, werden opgesteld in overeenstemming met de
ESEF-vereisten krachtens de Gedelegeerde Verordening.

Andere vermelding

•	 Huidig verslag is consistent met onze aanvullende verklaring aan het
auditcomité bedoeld in artikel 11 van de verordening (EU) nr. 537/2014.

Zaventem, 20 april 2023

KPMG Bedrijfsrevisoren
Commissaris
vertegenwoordigd door

Filip De Bock
Bedrijfsrevisor

What’s Cooking? Jaarverslag 2022 147What’s Cooking? Jaarverslag 2022146

Ter Beke NV

Beke 1 - B-9950 Lievegem
RPR Gent 0421.364.139
+32 9 370 12 11
E-mail: info@terbeke.be
Website: www.whatscooking.group

Davai BV

Stationstraat 114 – 9260 Wichelen
RPR Gent 0735.338.390

Bereide maaltijden

FreshMeals NV

Beke 1 - B-9950 Lievegem
RPR Gent 0884.649.304

Les Nutons SA

Chaussée de Wavre 259a - B-4520 Wanze
RPM Huy 0442.475.396
Exploitatiezetel:
5 Chemin Saint-Antoine, 6900 Marche-en-Famenne

Come a Casa SA

Chaussée de Wavre 259a - B-4520 Wanze
RPM Huy 0446.434.778

Ter Beke France SA

ZI Espace Zuckermann BP 56
F-14270 Mézidon-Vallée d’Auge
Registre de commerce Lisieux 322 304 197

FreshMeals Ibérica S.L.

Vía de las Dos Castillas 33
Complejo Empresarial Ática
Edificio 6, planta 3a, Officina B1
E-28224 Pozuelo de Alarcón (Madrid) ES B 82656521

FreshMeals Nederland BV

Bijsterhuizen 24/04 - NL-6604 LL Wijchen
kvk Utrecht 200.53.817

Pasta Food Company Sp. z.o.o.

Ul. Północna 12
PL - 45-805 Opole
KRS 0000403908

Stefano Toselli SAS

ZI Espace Zuckermann BP 56
F-14270 Mézidon-Vallée d’Auge
Registre de commerce Lisieux 322 304 197

KK Fine Foods Ltd

Estuary House 10th Avenue Zone 3 Deeside Industrial Park Deeside
Flintshire CH5 2UA United Kingdom
Company House 02077911

FreshMeals Deutschland GmbH

Krefelder Strasse 24941066 Mönchengladbach
Deutschland
HRB Krefeld 16709

Savoury

Terbeke-Pluma NV

Antoon Van der Pluymstraat 1 - B-2160 Wommelgem
RPR Antwerpen 0475.089.271

Pluma NV

Antoon Van der Pluymstraat 1 - B-2160 Wommelgem
RPR Antwerpen 0404.057.854

Terbeke-Pluma Nederland BV

Bijsterhuizen 24/04 - NL-6604 LL Wijchen
kvk Amsterdam 18024675

Ter Beke Vleeswarenproduktie NV

Beke 1 - B-9950 Lievegem
RPR Gent 0406.175.424

Contactinformatie

Heku NV

Ondernemingenstraat 1 - B-8630 Veurne
RPR Veurne 0436.749.725

Ter Beke IMMO NV

Beke 1 - B-9950 Lievegem
RPR Gent 0413.756.072

Berkhout Langeveld BV

Bijsterhuizen 24/04 - NL-6604 LL Wijchen
kvk Limburg Noord 12032497

Langeveld/Sleegers BV

Bijsterhuizen 24/04 - NL-6604 LL Wijchen
kvk Limburg Noord 12036519

H.J. Berkhout Verssnijlijn BV

Scheepmakerstraat 5 - NL-2984 BE Ridderkerk
kvk Rotterdam 24140598

Terbeke-Pluma UK Ltd

Dixcart House Addlestone Road - Bourne Business Park Addlestone
KT15 2LE - Surrey - United Kingdom

Pluma Fleischwarenvertrieb GmbH

Krefelder Strasse 249 – D-41006 Mönchengladbach
117 / 5830 / 1047 - DE 123 114 501

Offerman Borculo BV

Parallelweg 21 - NL-7271 VB Borculo
kvk 06039901

Offerman Aalsmeer BV

Turfstekerstraat 47 - NL-1431 GD Aalsmeer
kvk 34053874

Contactinformatie Contactinformatie

What’s Cooking? Jaarverslag 2022148

Redactie en eindredactie: Ter Beke NV

Vertaling: Ter Beke NV

Vormgeving en layout: Ter Beke NV

Verantwoordelijke uitgever: Ter Beke NV

Fotografie Portretten: Bas Bogaerts

Overige beelden: Ter Beke NV

De Nederlandstalige versie van dit jaarverslag is de officiële versie.
This annual report is also available in English (free translation).

Wij bedanken al onze medewerkers voor hun betrokkenheid
en dynamisme. Deze resultaten bereiken we dankzij hen.
Zij geven ons ook het volste vertrouwen in de toekomst.

Colofon

	01_Jaarverslag_2022_NL_p001-055_v7
	02_Jaarverslag_2022_NL_p056-149_v15

